
Evaluation diagnostique
Niveau : 2AEP Activités Orales Fiche : 1

Thème ● L’environnement
Intitulé ● Protéger l’environnement
Matériel didactique ● Manuel de l’élève, images, posters...

Durée ● 30 min

Ce que fait le professeur Ce que font les élèves
I/ Compréhension
• Fait observer des quatre images (manuel de
l’élève page 6).

a) 1ère image
- Montre la fumée.
- Que fait l’enfant?
- Que faut –il faire?
b) 2ème image (en haut à droite)
- Montre l’enfant qui jette des ordures dans l’eau de la
rivière.
- Fait parler les deux filles.
c) 3ème image (en bas, à gauche)
• Montre les femmes qui font la lessive dans l’eau de
rivière.
d) 4ème image (en bas, à droite)
- Parle des deux enfants.
- Pourquoi?

II/ Production
• Fait le brassage des actions observées.
• Fait remarquer chaque action.
• Conseille les élèves

III/ Réinvestissement
• Demande aux élèves d’exprimer leurs sentiments
envers ceux qui polluent l’environnement.
• Évalue les prestations du groupe et envisage
des remédiations appropriées

Comptage
• Montre les cartes contenant les nombres : 1-2-3-4-5
• Prononce le nombre en montrant sa carte aux élèves.
• Invite les élèves à compter de 1 jusqu’à 5.
• Invite les élèves à remettre dans l’ordre les nombres
mélangés et de les écrire dans leur cahier.

Travail collectif / individuel
• Observe les quatre images.
• Évoque des souvenirs en
rapport avec ce qu’il a étudié
l’année dernière.
- Montre la fumée qui se dégage
de l’usine.
- Il parle à son père.
- Il faut …. / Il ne faut pas …
• Parle des femmes qui lavent leur
linge dans l’eau de rivière.
• Il ne faut pas polluer l’eau de la
rivière.
• Ne verse pas les ordures dans la
rue.
• Cela pollue l’environnement
II/ Production
• La fumée pollue la ville.
- Il ne faut pas polluer la ville.
• l’enfant jette les ordures.
- Ne jette jamais les ordures dans
la rivière.
• Les femmes polluent l’eau de la
rivière.
- Ne pas salir les rivières.
• L’enfant renverse les ordures.
- Attention, ne renverse pas les
ordures dans la rue.
III/ Réinvestissement
• Jouent leur dialogue.
• Expriment leurs sentiments
• Parle des choses qu’il faut éviter
pour
ne pas polluer l’environnement.
• S’auto-évaluent et
s’auto-corrigent
Comptage
• Montre les cartes contenant les
nombres: 1-2-3-4-5
• compter de 1 jusqu’à 5.
• Invite les élèves à remettre dans
l’ordre les nombres mélangés et
de les écrire dans leur cahier.

Evaluation diagnostique
Niveau : 2AEP Activités Orales Fiche : 2

Thème ● Jeux et loisirs
Intitulé ● Découvrir les jeux et exprimer ses préférences
Matériel didactique ● Manuel de l’élève, images, posters...

Durée ● 20 min

Ce que fait le professeur Ce que font les élèves
I/ Réactivation et compréhension
• Fait observer les trois images (manuel de l’élève p 6).
a) 1ère image
• Demande aux élèves ce que font les deux enfants.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent.
- A quoi jouent-ils?
- Comment sont –ils?
- Et toi, que préfères-tu?
b) 2ème image (en bas, à gauche)
• Invite les élèves à exprimer ce qu’ils voient.
- A quoi jouent-ils?
- Quel est ton jeu préféré?
c) 3èmeimage
• A quoi jouent les enfants?
• Comment jouent- ils à cache-cache?
• Que se passe-t-il ensuite?

II/ Production
• Fait le brassage des actions observées.
• À quoi jouent les enfants?
• À quel jeu préfères-tu jouer?

III/ Réinvestissement
• Demande aux élèves d’exprimer leur
préférences.
• Évalue les prestations des élèves et envisage
des remédiations.
Comptage
• Montre les cartes contenant les nombres: 6-7- 8-9-10
• Prononce le nombre en montrant sa carte aux élèves.
• Invite les élèves à compter de 6 jusqu’à 10.
• Invite les élèves à remettre dans l’ordre les nombres
mélangés et de les écrire dans leur cahier.

Travail collectif / individuel
• Observe les images du manuel.
• Il y a deux enfants.
- Ils jouent au ballon.
- Ils sont heureux.
Moi aussi, je joue au football.
• Des enfants qui jouent dans la
cour.
- Certains jouent aux billes,
d’autres à cache-cache...
- Moi, je préfère jouer aux billes.
- Ils jouent à cache –cache.
- Un élève ferme les yeux et les
autres vont se cacher.
- L’enfant qui avait les yeux
fermés va les chercher...
II/ Production
• Les enfants jouent au ballon.
• Les enfants jouent à
cache-cache.
• Les enfants jouent aux billes.
• J’aime jouer: (* aux billes.* au
ballon* à cache-cache.* à la
marelle)

III/ Réinvestissement
• Moi j’aime le football.
• J’aime jouer à la toupie.
• Je préfère jouer aux billes....
• S’auto-corrige, s’évalue
Comptage
• Regarde la carte et prononce le
nombre plusieurs fois.
• Compte de 6 jusqu’à 10.
• Remet dans l’ordre des nombres
mélangés et les écrit dans son
cahier

Evaluation diagnostique
Niveau : 2AEP Activités Orales Fiche : 3

Thème ● La famille
Intitulé ● Présenter sa famille et se présenter
Matériel didactique ● Manuel de l’élève, images, photos...

Durée ● 20 min

Ce que fait le professeur Ce que font les élèves
I/ Réactivation et compréhension
• Fait observer l’image représentant la famille (manuel de
l’élève page 7).
• Demande aux élèves de reconnaître les membres de la
famille.
- Où est la famille?
- Que fait-elle?
• Demande aux élèves de présenter les membres de la
famille.
- Que fait Mina?
- Elle regarde la télé?

II/ Production
• Demande aux élèves présenter cette famille.
• Et ce garçon

III/ Réinvestissement
• Demande aux élèves de se présenter.
- Quel âge as - tu?
- A- tu des frères?
- Que fait ton père?
• Évalue les prestations du groupe et envisage des
remédiations

Comptage
• Montre les cartes contenant les nombres: de 1 à jusqu’à
10.
• Prononce tous les nombres.
• Invite les élèves à compter de 1 à jusqu’à 10 à l’endroit.
• Demande aux élèves de compter les nombres à l’envers
(de 10 jusqu’à 1)
• Invite les élèves d’écrire dans leur cahier les nombres à
l’envers

Travail collectif / individuel
• Observe attentivement l’image
du livret.

• Voici la famille de Mina.
- Elle est dans le salon
- Elle regarde la télé.
• Voici le père, la mère, le frère.
• Voici la mère de Mina.
• Mina tient à sa main une
tablette.
- Non

II/ Production
- Voici le père de Mina.
- Voici la mère de Mina.
- Ce garçon, est le frère de Mina.

III/ Réinvestissement
- Comment tu t’appelles?
- Je m’appelle Rachid.
- J’ai 8 ans.
- Oui j’ai une sœur et deux frères.
- Il est policier.
• S’auto-corrige et s’évalue

Comptage
• Regarde les cartes et prononce
les nombres plusieurs fois.
• Compte de 1jusqu’à 10 à
l’endroit:1-2-3-4-5-6-7-8-9-10.
• Compte les nombres à l’envers
de 10 jusqu’à
1:10-9-8-7-6-5-4-3-2-1
• Écrit les nombres à l’envers
dans son cahier.

Evaluation diagnostique
Niveau : 2AEP Activités Orales Fiche : 4

Thème ● Ma ville
Intitulé ● Parler de sa ville.
Matériel didactique ● Manuel de l’élève, images, photos...

Durée ● 20 min

Ce que fait le professeur Ce que font les élèves
I/ Réactivation et compréhension

• Fait observer l’image représentant une ville (manuel de
l’élève page 7).
Demande aux élèves de reconnaître la ville.
- C’est une petite ville?
- Comment le sais-tu?

- C’est tout?

II/ Production
• Demande aux élèves de présenter sa ville.
- Elle est grande?
- C’est ici que tu habites?
- Qu’est - ce qu’il y a dans ta ville?
- Il y a du bruit?

III/ Réinvestissement
• Demande aux élèves de parler de leur ville.
Qu’est - ce qu’il y a dans ta ville?
- Dans quel étage habites-tu?

Comptage
• Montre les cartes contenant les nombres: de 1 jusqu’à
10.
• Invite les élèves à compter ces nombres à l’endroit et à
l’envers.
• Mélange les cartes et demande aux élèves de les mettre
dans l’ordre.
• Invite les élèves à écrire les nombres dans l’ordre dans
le livret.

Travail collectif / individuel
• Observe attentivement l’image
du
livret.
• C’est une ville.
- Non, c’est une grande ville.
- Il y a beaucoup de maisons de
grands immeubles.
- Il y a aussi des voitures,
beaucoup de
gens..

II/ Production
• Voici ma ville.
- Oui elle est grande.
- Oui j’habite dans cette ville.
- Il y a des maisons, des
immeubles, des magasins....
- Oui il y a beaucoup de bruit

III/ Réinvestissement
- Comment est ta ville?
- Elle est très jolie.
- Il y a des jardins, des écoles,
des magasins et surtout
beaucoup de voitures et de gens.
- J’habite, avec ma famille dans le
deuxième étage d’un immeuble..

Comptage
• Regarde les cartes et prononce
les nombres plusieurs fois.
• Compte les nombres à l’endroit:
1-2-3-....-10.
• Compte les nombres à l’envers
de:10-9-8-.....-1
• Range les cartes dans l’ordre,
suivant les nombres.
• Écrit les nombres à l’endroit
dans le livret

Evaluation diagnostique
Niveau : 2AEP

Activité Graphisme
Semaine : 1 Fiche : 5

Thème ● Jeux et loisirs - Environnement...
Intitulé ● Reprise de quelques lignes graphiques.
Objectifs ● Tracer correctement différentes lignes.
Matériel didactique ● Tableau noir, cahier, feuille, livret.

Durée 20 min + 20 min

Ce que fait le professeur Ce que font les élèves
I/ Réactivation et compréhension

a) Motivation
• Présente la forme de la ligne horizontale, puis verticale
... au tableau
b) Tracé sur tableau
• Trace les modèles au tableau
• Explique les différentes formes
c) Tracé du modèle
• Trace la ligne au tableau quadrillé.
• Attire l’attention sur les différentes formes.
• Explique le tracé

II/ Entraînement
• Trace les différentes lignes en l’air, sur
tables,.....

III/ Exécution
• Fait tracer les lignes sur le livret.
• Fait exécuter le travail.
• Contrôle l’exécution
• Aide les faibles
• Encourage les bons
• Redresse les imperfections

IV/ Correction
• Fait remarquer les imperfections.
• Fait corriger ces imperfections

Travail collectif / individuel

• Observe les tracés.

• Observe le tracé.
• Reconnaît le tracé.

• Observe les formes au tableau

II/ Entraînement
• Trace en l’air, sur ardoise, sur
feuille,...

III/ Exécution
• Trace les lignes sur le livret.
• Respecter la forme, les
dimensions.

• Corrige les erreurs.
• S’auto - corrige

Remarque
La 2ème séance sera réservée au graphisme décoratif (maison, fleur)

Unité : 1
Niveau : 2AEP

Planification des
activités de l’unité 1

S : 1, 2, 3, 4 et 5
Fiche : 6

Thème Ma vie scolaire
Intitulé ● Réaliser l’album de son école
Sous-Compétence
s

● À la fin de l’unité 1, en mobilisant les savoirs, savoir-faire et savoir- être
requis, dans une situation de communication en rapport avec
soi-même et son environnement immédiat et local, et à partir de
supports iconiques et/ou graphiques, l’apprenante/ apprenant sera
capable de (d’) :
- comprendre et produire oralement un énoncé court et simple, à
caractère informatif ;
- lire des syllabes et des mots simples ;
- écrire les graphèmes étudiés isolés et dans des syllabes ;
- copier des mots simples et/ou les écrire sous dictée.

Planification de l’unité

Semaines Activités
orales Lecture Ecriture /

Copie Poésie Projet

1

Se
présenter/
présenter

ses
amis, ses
proches

Le son
«m» et sa
graphie
(la lettre

«m»)

Écrire
« m»

Copier
: mina –

ami

C’est la
rentrée

Réaliser
l’album de

son
école

(démarrage)

2
Présenter

ses
fournitures

scolaire

Le son
«a» et sa
graphie
(la lettre

«a»)

Écrire la
lettre
«a»

Copier:
mami -

madame

2
ème

étape du
projet

3

Présenter le
mobilier de

sa
classe ,son

école

Le son
«i» et sa
graphie
(la lettre

«i»)

La lettre
«i»

Copier
: midi –
nabil

3
ème

étape du
projet

4
Informer sur

son
école

Le son
«b» et sa
graphie
(la lettre

«b»)

La lettre
« b»

Copier
: table -

tablette -
bureau

4
ème

étape du
projet

5 Évaluation, soutien et consolidation

Présentation
du

projet de
classe

Unité : 1
Niveau : 2AEP

Projet de classe
S : 1, 2, 3, 4, et 5 Fiche : 7

Thème Ma vie scolaire
Intitulé ● Réaliser l’album de son école
Objectifs ● Réaliser et présenter l’album de son école
Objectifs
principaux

● Familiariser les élèves avec l’environnement scolaire: les lieux, les
personnes, les règles;

● Mettre les élèves en confiance pour favoriser un bon climat de travail;
● Réinvestir les acquis dans des activités ayant un sens pour les

apprenants.
Supports et outils ● Images, dessins, documents .
Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
Séance 1 : Motivation pour le travail et présentation de
la démarche à suivre

• Demande ce que les élèves ont fait ensemble l’année
dernière.
• Demande ce qu’ils ont fait avec les travaux réalisés.
• Recueille des propositions de projet et comment réaliser ces
projets.
• Définit le projet et annonce son intitulé et pourquoi on va le
réaliser.
• Explique la démarche à suivre et définit les tâches.
Annonce les étapes du projet.
• Peut motiver les apprenants en leur présentant un album
«l’école de Léon»

Travail collectif
• Rappellent les travaux faits
collectivement.
• Parlent de la présentation de leurs
projets.
• Proposent des sujets de projets.
• Proposent des pistes de travail et
comment ils pensent réaliser la
couverture de cet album et son
contenu

Séance 2 : Présentation des lieux de l’école
• Demande de présenter les dessins ou photographie de
l’école.
• Recueille les documents et organise le travail de mise en
page.
• Aide à la rédaction des légendes ou commentaires (dictée à
l’adulte)

Travail en groupe
• Rapportent les photos et dessins et
les remettent au groupe responsable.
• Procèdent au collage des photos et
dessins.
• Préparent avec l’enseignant les
commentaires et textes à écrire

Séance 3 : Présentation des adultes et des amis de l’école
• Recueille les photos et aide à en faire le tri.
• Accompagne les élèves dans le collage et l’identification des
personnes et des camarades.
• Aide à l’écriture et l’orthographe des mots et des phrases

Travail en groupe
• Remettent les photos ou dessins au
responsable de la collecte.
• Proposent des mises en page.
• Procèdent au collage et à l’écriture
des noms ou des fonctions.

Séance 4 : Les règles de vie et les rythmes scolaires.
La même démarche sera adoptée durant cette phase de mise
en commun des règles de vie essentielles à mettre dans
l’album

Travail en groupe
• Identifient les règles les plus
importantes.
• Choisissent les dessins qui peuvent
les illustrer.
• Proposent des présentations.
• Effectuent la tâche

Séance 5 : Finalisation et présentation du projet
• Aide à choisir un dessin pour la couverture.
• Propose des dessins ou images pour la quatrième de
couverture.

Travail en groupe
- Présente le projet en collaboration
avec ses camarades

Unité : 1
Niveau : 2AEP

Activités Orales :
Semaine : 1 Fiche : 8

Thème Ma vie scolaire
Objectifs ● Se présenter, présenter ses camarades, ses proches

● Comprendre et exprimer des nombres en français
Supports et outils ● Manuel de l’élève, poster, devoirs, carte nombres de 1 à 10
Durée ● 90 min (4 séances)
Contexte : Deux nouveaux élèves se rencontrent dans la cour de l’école et font connaisance.
Dialogue :
Mounir: Bonjour, je suis Mounir et toi?
Bachir: Moi, je m’appelle Bachir et voici ma sœur Loubna.
Mounir: Qui sont ces enfants?
Bachir: Mes camarades Nabila, Samir et Mamadou

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
L’objectif de cette séance est d’évaluer la curiosité des
apprenants et de les motiver.
a) Observation et découverte du poster
• L’enseignant montre le poster sur la vie scolaire (page 9 du
livre de l’élève).
• Invite les élèves à observer l’image.
• Mobilise les connaissances antérieures des apprenants en
rapport avec le thème.
b) Observation du dessin en haut et à gauche de la page 10 du
livre de l’élève
• L’enseignant guide les apprenants dans les observations du
dessin.
• Montre les enfants sur le premier plan.
• Pose des questions du genre : - Combien d’enfants? -Que
font-ils?
• Montre les enfants du deuxième plan.
• Pose la question: que voyez-vous sur le dessin?
Montre l’arrière plan et pose la question: Et qui est ce
monsieur?

Travail collectif
Avant l’écoute :

• Ils observent l’image librement.
• Identifient les personnages.
• Nomment les objets et les lieux.
• Effectuent des hypothèses sur les
actions et les personnages.
• Anticipent sur les relations à partir
des dessins.

• Répondent aux questions posées
(deux garçons et une fille).(Ils se
disent bonjour) etc...
• Ils répondent: deux garçons et une
fille.
• Peut-être c’est le directeur.

Séance 2 : Compréhension
Pendant l’écoute :
• L’enseignant fait rappeler les grands moments de la séance
précédente.
1ère écoute (compréhension globale)
• Il dit le texte du micro-dialogue en respectant la structure
rythmique et en y joignant le geste et la mimique pour faciliter la
compréhension.
Voir le dialogue
Pose des questions de compréhension globale.
Qui parle dans ce texte?
Comment s’appellent les camarades de Bachir?
2ème écoute (compréhension détaillée)
Dit une deuxième fois le mini dialogue en s’aidant du dessin de
la page 10 (en haut à gauche).
• Pose des questions du genre: Comment s’appelle l’élève à
gauche? à droite?
Montrez la sœur de Bachir

Travail collectif
• Ils synthétisent leurs observations.
• Des enfants dans la cour de l’école
• Trois enfants dans chaque groupe
• On se dit «bonjour» peut-être
• Ils écoutent attentivement
• Ils répondent.
• Mounir et Bachir.
• Nabila, Samir et Mamadou
• Ils écoutent et observent les gestes de
l’enseignant.
• Ils répondent.
• C’est Mounir.
• C’est Bachir.
• Voici la sœur de Bachir.
• Voici Nabila?
• Il s’appelle Mamadou.

- Qui est Nabila?
- Comment s’appelle l’enfant à côté de Samir?
- Que dit Mounir à Bachir? etc
3ème écoute (synthèse et évaluation)
- L’enseignant invite les élèves à réécouter une dernière fois le
micro-dialogue
• Invite les élèves à nommer tous les personnages du dialogue.
- Qui est Loubna?
- Qui est Nabila?
- Qui sont les enfants qui se saluent?
- Que dit Mounir pour saluer Bachir?

• Bonjour, je suis Mounir.
• Ils écoutent attentivement.
• Ils répondent.
Ce sont Mounir, Bachir, Loubna,
Nabila, Samir et Mamadou.
• C’est la sœur de bachir.
• C’est la camarade de Bachir.
• Mounir et Bachir.
• Bonjour !

Séance 3
Après l’écoute :
Systématisation et appropriation
• Fait réécouter le dialogue.
• Fait dégager le lexique.
• (cour- camarade-sœur-maîtresse etc...)
• Fait relever les actes de paroles qui servent à se présenter et
à présenter: Je suis – voici, je m’appelle
Voilà – c’est mon (ma)
• Invite les élèves à en trouver d’autres en les guidant dans
cette recherche.
• Veille sur la bonne prononciation
• Fait réutiliser le lexique et les actes de parole.

• Invite les élèves à se présenter en utilisant: Bonjour! Je
m’appelle...Salut! Je suis...
• Demande aux élèves de donner leur prénom oralement.
• Invite les élèves à se poser des questions:
- Bonjour! Qui est-tu?
- Quel âge as-tu?

Travail individuel
Après l’écoute :
• Écoutent attentivement.
• Disent les mots et expressions retenues
pendant les séances d’écoute.
• Listent les actes de paroles utilisés
• Citent les expressions connues
utilisées en classe au quotidien.
(comment tu t’appelles? qui est ce
? quel est ton nom (son nom)
? quel âge as-tu? (a-t-il (elle))

• Se présentent à tour de rôle en
utilisant alternativement les deux actes.
• Répondent mon prénom est Loubna...
• Les élèves répondent
- Je suis... - J’ai.

Séance 4 : Evaluation :
Réinvestissement
a) Interaction orale
• Il demande aux élèves de s’interroger mutuellement pour
découvrir ce qu’ils ont en commun et ce qui les différencie.
• Il convient que lorsqu’il est sollicité pour donner un mot ou
aider à la reformulation d’une idée.
• Invite les élèves à exploiter les situations de la page 10 (en
haut à droite)
b) Parle en continu
• Il invite les élèves à prendre la parole pour se présenter.
• Il demande aux élèves de présenter au camarade un ami, ou
un membre de la famille.
• Il évalue les prestations des apprenants au niveau:
- De la prononciation
- Du lexique
- Réutilisation des actes de parole

Travail collectif / Individuel

a) Interaction orale
• Ils se posent des questions sur leurs
noms, prénoms, âge et sur leurs
camarades ou amis.

b) Parle en continu
• Ils passent devant les autres ou se
mettent debout pour se présenter ou
présenter quelqu’un.
• Ils jouent le rôle de la directrice du
maître et de l’enfant (jeu de rôles)
• Ils jouent le rôle du maître et des
élèves de la classe
• Ils s’autocorrigent et s’auto-évaluent

a) Comptage
• L’enseignant demande de réciter la suite des nombres de 1 à
30 puis de 30 à 1.(connaissances antérieures)
• In vite à compter les élèves de chaque rangée puis de la
classe entière.
b) Exprimer les nombres de 1 à 8.
• Présente les cartes l’une après l’autre sans ordre numérique
et lit le nombre.
• Organise un jeu entre les élèves (un élève dit un nombre, un
autre vient le chercher parmi les cartes).
c) Exploitation des exercices de la page 13 du livret.
• Dit la consigne et l’explique

Travail collectif / individuel
• Ils récitent les nombres de 1 à 30 ou
de 30 à 1.
• Ils comptent par rangée puis
dénombrent le groupe classe.
• Ils répètent le nombre affiché par
l’enseignant.
• Ils jouent entre eux. Le gagnant est
celui qui a reconnu tous les nombres.
• Ils reformulent la consigne et
exécutent les tâches.

Unité : 1
Niveau : 2AEP

Activités Poésie
S : 1, 2, 3 et 4 Fiche : 9

Thème Ma vie scolaire
Objectifs ● Poème: C’est la rentrée de C.Merveille

- Mémoriser un texte poétique
- Dire un poème
- Interpréter un texte poétique

Supports et outils ● Manuel de l’élève tableau noir
durée ● 80 min (4 séances de 20 minutes)

Ce que fait le professeur Ce que font les élèves
1ère séance (20mn)
A/ Découverte
• Demande d’ouvrir le manuel de l’élève page 11 et laisse
un moment de découverte de l’illustration accompagnant
les deux textes de la page.
On peut faire le comptage des vers (lignes) des 2 textes.
L’un des deux textes sera étudié en classe selon le choix
de l’enseignant. L’autre pourrait être exploité
ultérieurement ou pendant les périodes bilan.
«C’est la rentrée», cette comptine, est porteuse du
thème de cette séquence et du projet: «l’album de mon
école». Elle peut être dite ou chantée. Etudiée tout au
long de la
séquence, elle procure à l’apprenant du plaisir, et de la
détente. Cette comptine peut-être un prétexte à des
jeux de prononciation, de mémorisation, de discrimination
auditive permettant de fixer les acquis des élèves. Nous
y retrouvons les phonèmes et les graphèmes étudiés
dans cette séquence (m – a – i – b).Au cours du
déroulement de l’apprentissage de cette comptine, veiller
à l’intonation et à la prononciation,
- poser quelques questions pour contrôler la
compréhension,- faire répéter un vers par élève puis deux
vers ...
- faire participer toute la classe, si possible
• Dit la comptine deux fois.
• Recourt aux gestes, aux expressions du visage et aux
objets concrets pour faciliter la compréhension du texte
par les apprenants.
La voix de l’enseignant est très importante dans la
découverte des sonorités et du sens du texte.
B/Compréhension
• Pose quelques questions de compréhension de la
comptine:
-Thème de la comptine
-Quels sont les fournitures scolaires citées dans
la comptine?
-Combien d’objets d’écolier sont dans le texte?
-Qu’est-ce qui est joli?
-Qu’est-ce qui est beau?

Travail individuel

• Ouvrent les livres à la page 11 et
observent les illustrations et les
textes.
• Commentent les illustrations

• Écoutent attentivement.

2ème séance(20 mn)
Rimes et exploitation lexicale
• Redit la comptine.
• Pose des questions: Combien y a-t-il de lignes dans
cette comptine? (on ne parle pas à ce niveau de strophes
ou de vers).
• Fait dégager les mots qui riment ensemble dans chaque
couplet (deux vers).

Nouveau-manteau
Cahier-plumier
Sonné-baiser
Aller-rentrée

• Redit le texte de la comptine en y mettant le ton.
• Demande à des volontaires de réciter les vers déjà
appris.

3ème séance(20mn)
• Fait mémoriser la comptine progressivement
Mémorisation progressive
Vers par vers puis couplet par couplet
Attention à la prononciation des sons «o» (ouvert et
fermé),« ier» et le «é» fermé ou ouvert. Le «o» est
présent dans six vers.
• Demande aux apprenants s’ils ont aimé la comptine et
comment ils vont la réciter.
Quelles sont les émotions des élèves à la diction
du texte? Sur quel ton va-t-on alors réciter le
poème? Comment faire paraître ses émotions
avec son visage et son corps?

4ème séance(20mn)
Récitation de la comptine et évaluation
.Récitation devant la classe.
L’évaluation se fait sur une petite fiche de notation, avec
un code couleur (vert, orange et rouge) selon la qualité du
travail de l’élève dans les différents domaines évalués:
mémorisation, diction,. Cette fiche est collée dans le
cahier de classe ou de poésie (si on en dispose)

• Répondent aux questions
posées.

• Répondent aux questions.
(8 lignes –vers)
• Dégagent les mots qui riment

4ème séance :
• Quelques apprenants peuvent
réciter toute la comptine ou
seulement les vers déjà
mémorisés.
• Répètent les vers puis les
couplets progressivement.
• Proposent leur avis
expérimentent des essais de
diction ou de récitation et
expriment leur ressenti à propos
de ce texte.
• Chaque élève interrogé doit
chercher à ne pas seulement
réciter le texte par cœur, mais
aussi à mettre le ton, l’interpréter
avec la voix, le visage et le corps.
Les autres élèves sont juges, et
vont aider l’enseignant à évaluer
la prestation de l’élève.

Unité : 1
Niveau : 2AEP

Activités Lecture
Semaine : 1 Fiche : 10

Thème Ma vie scolaire
Intitulé ● Le phonème «m» et le graphème m
Objectifs ● identifier et repérer le son «m»

● reconnaître et mémoriser la lettre «m»
Supports et outils ● Manuel de l’élève, dessins ,tableau
durée ● 40 min (2 séances de 20 min)

Ce que fait le professeur Ce que font les élèves
A/ Découverte du phonème «m»
• Invite les apprenants à commenter l’illustration de la page 10
du manuel.
• Fait nommer les personnages se trouvant dans la cour.
• Aide à construire le texte de base à partir des éléments
linguistiques recueillis.
• Lit le texte deux fois et prononce séparément les mots
contenant le son «m» en appuyant dessus.
• Demande aux apprenants de relever le son qu’on entend le
plus dans les mots dits et les invite à le prononcer correctement
(fait attention à la position des lèvres).
• Invite les apprenants à chercher des mots contenant le son
B/ Discrimination auditive:
- Identifier le son
• Demande d’identifier le son «m» dans des mots présentés
(jeu pigeon vole).
- Repérer et localiser le son.
• Prononce des mots et demande dans quelle syllabe se trouve
le son «m».
• Aide à scinder les mots en syllabes.
• Demande de dessiner des ponts sur les ardoises (autant de
ponts que de syllabes).
C /Exécution des exercices de la page 12
(un seul mot qui ne renferme pas le son «m»
Exercice 1:
• Lit la consigne et l’explique.
• Aide les apprenants en difficulté
• Corrige l’exercice avec la participation des apprenants.
Exercice 2: Même démarche

Travail collectif / individuel
• Observent et parlent de l’image.
• Nomment les individus:
Mamadou ,Mounir, Samira

• Élaborent le texte suivant:
Salem, Mounir et Samira sont des
camarades
• Écoutent attentivement.
• Identifient le son qui se répète dans
les mots.
• Prononcent correctement le son.
• Cherchent des mots renfermant le
son.
• Écoutent attentivement et signalent
la présence du son par un geste
approprié(code établi au préalable).
• Écoutent les mots dits et cochent le
pont désignant la syllabe qui
renferme le son «m».

• Écoutent l’explication et exécutent la
tâche demandée.
Corrigent leurs erreurs.

• Colorient la case qui correspond à
la syllabe contenant le son «m»

Séance 2
A/ Découverte du graphème m
1 - Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le texte de base à l’aide
de quelques questions : - Qui sont ces enfants?- Où vont-ils?
2- Identification de la lettre «m» dans les mots
• Transcrit le texte sur le tableau en deux écritures
• Demande de repasser la lettre «m» en couleur.
• Découpe les mots en syllabe et isole la syllabe
• Écrit la lettre isolée dans les deux écritures
• Fait rechercher des mots renfermant la lettre «m» (on voit la
lettre et on entend le son «m») et les transcrit au T.
B/Exercices de lecture page 12 du manuel de l’élève
Exercice 1 et Exercice 2
• Lit les consignes et explique les tâches

Travail collectif / Individuel

• Reconstituent le texte de base.

• Exécutent les tâches demandées.
• Trouvent des mots où on voit et
entend «m».
• Lisent le contenu transcrit au TN
• Exécutent les tâches demandées
(souligner) et corrigent leurs erreurs à
la fin de l’exercice.
• Corrigent immédiatement les
erreurs relevées.

Unité : 1
Niveau : 2AEP

Activités Copie
Semaine : 1 Fiche : 11

Thème Ma vie scolaire
Intitulé ● copie des mots «mina» «ami»
Objectifs ● recopier correctement les mots en accélérant le rythme de copie
Supports et outils ● pédagogiques

● : tableau, cahier, papier A4
durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1
1/ Présentation des mots à copier

Mina et ami
• Écrit les mots sur le tableau en écriture script et
demande aux apprenants de nommer les
lettres de chaque mot.
• Les 4 lettres du mot mina et les 3 lettres du mot ami sont
nommées dans l’ordre.
• Écrit ensuite les mots en cursive et fait épeler
une deuxième fois les lettres en les montrant.
• Ecrit le mot mina et «ami», en cursive sur le tableau
ligné vertical, devant les élèves, en verbalisant son geste

2/ Entraînement

Sur les ardoises ou sur des feuilles volantes.
l’enseignant veille à ce que les élèves utilisent le même
vocabulaire pour verbaliser le geste.
• Observe comment les élèves écrivent (lettre par lettre,
par séquences graphiques ou par syllabes...), corrige la
posture.

• Cherche à améliorer la vitesse tout en préservant la
qualité du geste graphique.

3/ Exécution sur le manuel de l’élève page 13

• Demande aux élèves d’écrire les mots l’un après l’autre
sur leur manuel page 13 en regardant le modèle donné.
• L’enseignant aide les élèves en difficulté et demande
aux apprenants ayant fait vite et bien d’expliquer leur
stratégie à leurs camarades

Travail collectif / individuel

Les apprenants observent les
mots et nomment les lettres

• Épèlent les mots

• Observent les gestes de
l’enseignant.

• Écrivent sur l’ardoise puis sur
une feuille vierge (pas de
contrainte pour l'instant) en
adoptant une posture appropriée
(tenue de l'outil, bonne position
assise, bonne orientation du
support, observation du modèle)
• S’exercent une ou plusieurs fois

Travail individuel

• Recopient les mots au moins
trois fois
devant le modèle

Unité : 1
Niveau : 2AEP

Activités Dictée
Semaine : 1 Fiche : 12

Thème Ma vie scolaire
Intitulé ● Dictée de syllabes et mots « mina » « mi »
Objectifs ● écrire sans erreur les syllabes et les mots dictés
Supports et outils ● Tableau, cahier, papier A4
durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1

1/ Découverte :
Présentation de la syllabe et du mot mina et mi
• L’enseignant écrit la syllabe et le mot sur le tableau en
écriture script et demande aux apprenants(es) de les lire
et de les épeler.
• les 4 lettres du mot mina et les 2 lettres de la syllabe mi
sont nommées dans l’ordre et identifiées.
• L’enseignant écrit ensuite les mots en cursive et fait
épeler une deuxième fois les lettres en les montrant.

2/ Appropriation :
Sur les ardoises ou sur des feuilles volantes.
• l’enseignant veille à ce que les élèves utilisent le même
vocabulaire pour verbaliser le geste.
• l’enseignant observe comment les élèves écrivent (lettre
par lettre, par séquences graphiques ou par syllabes...),
corrige la posture.
• L’enseignant cherche à améliorer la vitesse tout en
préservant la qualité du geste graphique.

3/ Restitution :
• L’enseignant demande aux élèves d’écrire, sous dictée,
la syllabe «mi» sur leur manuel page 13
• L’enseignant aide les élèves en difficulté et demande
aux apprenants ayant fait vite et bien de s’entraîner à
écrire le mot «mina
• L’enseignant dicte ensuite le mot «mina» et
invite les apprenants à laisser un petit espace
entre la syllabe déjà écrite et le mot à écrire.

4/ Correction et vérification :
• L’enseignant procède à une vérification sur le tableau.
• Encourage les apprenants à faire des corrections
croisées

Travail collectif / individuel

• Les apprenants observent la
syllabe et le mot et nomment les
lettres.
• Les apprenants épèlent les mots
et identifient les lettres qui
composent les unités écrites au
tableau.
• Les apprenants observent les
gestes de l’enseignant.

• Les élèves écrivent sur l’ardoise
puis sur une feuille.
• Les élèves s’exercent une ou
plusieurs fois.
• Les apprenants écrivent la
syllabe dans l’espace réservé à la
copie et dictée(deuxième ligne).

• Les apprenants écrivent le mot
d’un seul coup sans hésitation.

• Les apprenants comparent leur
écriture au modèle sur le tableau
et corrigent leurs erreurs

Unité : 1
Niveau : 2AEP

Activités Orales :
Semaine : 2 Fiche : 13

Thème Ma vie scolaire
Intitulé ● Présenter ses fournitures scolaires

● Les nombres de 9 à 15
Supports et outils ● Manuel de l’élève, poster, dessin, objets concrets, cartes

nombres
Durée ● 90 min (4 séances)
Attire l’attention des apprenants et dit le micro-dialogue. Bachir et Mounir sont dans la cour de
l’école. Bachir s’étonne de voir Mounir tirer un gros cartable.
Bachir : qu’est - ce qu’il y a dans ton gros cartable?
Mounir : Mes livres, mes cahiers et une ardoise
Bachir : C’est tout?
Mounir : Non! j’ai aussi des stylos, des crayons, une gomme, une règle et un taille-crayon dans ma
trousse

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
Fait émerger les acquis antérieurs en demandant
aux élèves ce qu’ils ont dans leurs cartables.
a) Observation et découverte sur dessin de la
page 10 (en bas à gauche).
b) Observation dirigée.
• Pose des questions sur les éléments du dessin.
• Qui se trouve dans la cour?
• Comment s’appellent les deux enfants qui sont dans la cour?
• Qui est-ce qui parle de ses affaires scolaires?
• Combien d’objets voit-on dans la brille?
• Les cartables de Bachir et de Mounir se ressemblent ?

Travail collectif / individuel
• Ils répondent à la question en
puisant dans leurs acquis de l’année
dernière.
• Ils observent l’image et émettent
des hypothèses sur ce qui se passe
entre Bachir et Mounir
• Nomment les objets et contenus
dans la brille
• Anticipent sur le contenu à partir du
dessin.
• Répondent aux questions posées

Séance 2
Pendant l’écoute :
Fait rappeler les hypothèses de la séance précédente.
1ère écoute (compréhension globale)
• Pose des questions de compréhension globale
• Qui parle?
• Qui a un gros cartable?
• Où sont-ils ?
2ème écoute (compréhension détaillée)
• En plus des gestes et mimiques, l’enseignant peut utiliser le
dessin de la page 10 pour faciliter la compréhension.
- Qui a un gros cartable?
- Qu’est-ce qu’il y a dans ce gros cartable?
- Pourquoi Mounir tire-t-il son cartable?
- Qu’est-ce qu’il y a dans la trousse de Mounir?
- Mounir a cité toutes ses fournitures?
- Enumérez les fournitures de Mounir

3ème écoute (vérification de la compréhension et évaluation

Travail collectif / individuel
• Ils racontent de quoi il pourrait s’agir.
• Ils expriment leurs représentations de
la situation.
• Ils écoutent attentivement.
• Ils répondent.
• C’est Bachir et Mounir.
• C’est Mounir.
• Dans la cour de l’école.
• Ils écoutent attentivement puis
répondent aux questions.
• C’est Mounir
• Dans ce gros cartable il y a des
livres, des cahiers une ardoise et une
trousse.
• Dans la trousse il y a des stylos, des
crayons, une gomme et un taille-crayon.
• Le cartable est gros (lourd).
• Oui il a tout dit.
• Mounir a .

Séance 3
Après l’écoute :
Systématisation et appropriation

Travail collectif
Après l’écoute :
• Écoutent attentivement.

• Fait réécouter le dialogue.
• Fait dégager le lexique utilisé (cartable, gros livre, cahier,
ardoise, stylo, trousse, stylo, crayon, gomme, taille-crayon)
• Fait relever les actes de parole qui servent à présenter les
fournitures scolaires :
J’ai ..., dans ma (mon). / J’ai une (un)...
Voici mes livres (mon cahier).
• Demande de nommer les autres fournitures.
• Aide les apprenants à nommer les fournitures repérées ou
montrées par les uns et les autres.
• Veille sur la bonne prononciation.
• Montre un stylo, un crayon, un cahier et les nomme en
appuyant sur le déterminant.
• Montre une gomme, une trousse et demande aux élèves de
les nommer.
• Alterne entre un objet masculin et un autre féminin
Ce travail sera repris avec les pluriels
• Demande aux élèves de présenter individuellement leurs
fournitures scolaires.
• Pose des questions variées se rapportant au matériel scolaire.
Exemple:
- Qui a un gros cartable comme Mounir?
- Est-ce que vous avez des petits carnets?

• Citent le lexique vu.
• Reprennent les expressions qui
expriment les actes de parole

• Cherchent d’autres outils et supports
chez eux.
• Essaient de les nommer.
• Répètent le nom des fournitures.

• Nomment une gomme, une trousse,
une ardoise.
• Nomment correctement les objets
présentés.
• Présentent à tour de rôle ce qu’ils ont
dans leur cartable.
• Répondent aux questions.
• Moi, j’ai un gros cartable.
• Oui, j’ai un petit carnet

Séance 4 : Evaluation :
Réinvestissement
• Fait rappeler le micro-dialogue et les acquisitions
précédentes.
a) Interaction orale
• Demande aux apprenants de se constituer en petits groupes
de deux ou trois élèves.
• Invite les apprenants à se poser des questions sur ce qu’ils
transportent dans leurs cartables.
• Écoute les interventions, aide les élèves en difficultés et
propose des outils linguistiques pour formuler une réponse.
• Invite les apprenants à exploiter le dessin de la page du livret
(en bas à droite).

b) Parler en continu
• Demande aux élèves de présenter individuellement leurs
fournitures scolaires.
• Demande de faire attention à ce qu’il y a en moins ou en plus
chez les apprenants ayant pris la parole .
• Récapitule en demandant de citer les fournitures connues à
tout le monde.
• Propose un jeu de devinette
• Donne un exemple et laisse les apprenants produire d’autres
phrases.
• Évalue les prestations des apprenants et renseigne au fur et à
mesure sur une grille préétablie
Comptage :
a) Comptage
• Rappelle les nombres de 1 à 8.
• Demande de récite les nombres de 1 à 30 sur la bande
numérique (travail ritualisé).
• Invite à compter le nombre de livres, de stylos, etc..
b) Exprimer et reconnaître les nombre de 9 à 15
• Montre l’étiquette nombre et dit le nombre affiché.
• Met devant les élèves des collections de fournitures scolaires
c) Exploitation des exercices de la page 15 du livret

Travail collectif / Individuel

• Restituent l’acquis précédant.
• Posent des questions:
- Qu’est-ce qu’il y a dans la trousse?
- Dans ma trousse il y a...
- As-tu une ardoise et une brosse
- Oui, voici mon ardoise et ma
brosse, elles sont neuves.
• Nomment les objets dessinés.
• Désignent les objets nouveaux
(tablettes-clé USB).
• Énumèrent à tour de rôle ce qu’ils
ont
dans leur cartable.
• Nomment les objets en moins ou en
plus chez les intervenants.
• Réfléchissent un moment et
proposent des définitions puis
trouvent le nom de l’outil désigné.
• S’évaluent et s’auto-corrigent tout
au long de cette séance.

Comptage :
• Nomment les nombres affichés.
• Comptent les éléments de chaque
collection.
• Répètent ce que dit l’enseignant.
• Essaient de bien prononcer les
mots.
• Font le comptage et exécutent la
consigne.
• Se corrigent mutuellement.
• Reformulent la consigne et • Se
corrigent ..

Unité : 1
Niveau : 2AEP

Activités Lecture
Semaine : 2 Fiche : 14

Thème Ma vie scolaire
Intitulé ● Le phonème [a] et le graphème a

Objectifs ● Identifier le son «a» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 40 min (2 séances de 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
A/Découverte du phonème (a)
• Fait faire le commentaire de l’illustration en haut et à gauche
de la page 10 du manuel de l’élève.
• Invite les apprenants à dégager le texte de base en posant
des questions :- Qui est-ce? - Qui est avec elles?- Où sont ils?
• Dit le texte deux fois puis prononce séparément les mots
contenant «a».
Demande de trouver le son qui se répète plusieurs fois d
• Fait prononcer le son «a».
B/Discrimination auditive
• Présente des mots et demande de signaler le son« a » en
tapant les mains (ou autre).
Technique du pigeon vole
C/Recherche de mots contenant le son «a »
• Demande de trouver des mots contenant le son nouveau
• Aide les apprenants quand ils sont bloqués(plusieurs mots
sont disponibles depuis l’année dernière).
D/Exécution des exercices de la page 14 du manuel
Exercice 1: reconnaître les mots renfermant le son «a».
• Lit la consigne et l’explique.
Exercice 2: localiser le son dans un mot
• Nomme chaque dessin et laisse le temps de répondre.
• Procède à la correction des exercices l’un après l’autre

Travail collectif / individuel

• Observent et commentent le dessin.

• Répondent aux questions et
construisent le texte suivant:
Nabila ,Samira et Mamadou sont
devant la classe.
• Écoutent l’enseignant attentivement.
• Trouvent le son (phonème) qui se
répète dans les mots entendus.
• Produisent le son «a» en bien
ouvrant la bouche.
• Tapent les mains à chaque fois
qu’ils entendent le son «a».
• Puisent dans leur acquis antérieur
pour trouver des mots renfermant le
son « a »

• Exécutent la tâche.
• Corrigent immédiatement leurs
erreurs.
• Cochent les cases convenables
et corrigent tout de suite leurs erreurs

Séance 2
Découverte du graphème «a»
A/ Rappel du texte de base
• Demande de redire le texte construit la veille.
• Transcrit le texte sur le tableau.
• Utilise les écritures script et cursive dans la transcription
• Lit le texte en montrant les mots.
B/ Discrimination visuelle
• Demande d’identifier la lettre dans les mots
du texte.
• Procède à l’isolement de la lettre par découpage progressif.
• Fait repasser en couleur la lettre «a».
• Reprend les syllabes contenant la lettre «a».
• Demande de trouver des mots avec «az» et les transcrit au
tableau.
• Demande de lire ce qui est écrit.
C/ Exécution des exercices de la page 14
Exercice 3 : Repérer le «a» dans des mots
• Lit la consigne et demande de faire le travail.
Exercice 4 : Lecture de syllabes et de mot

Travail collectif / Individuel
• Reconstruisent le texte.
• Suivent la transcription du texte au
tableau.

• Participent au découpage et à
l’isolement de la lettre.
• Repassent la lettre dans les mots et
isolés.
• Lisent les syllabes présentées.
• Lisent les syllabes et les mots.

du travail.
Lisent le contenu de l’exercice 4,
suivant les consignes .
• Exécutent l’exercice et corrigent à la
fin

Unité : 1
Niveau : 2AEP

Activités Ecriture
Semaine : 2 Fiche : 15

Thème Ma vie scolaire
Intitulé ● Écriture de la lettre «a»
Supports et outils ● Manuel de l’élève ,ardoises, tableau et cahiers de classe
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1
I/ Découverte de la lettre
• Commence par un rappel de reconnaissance de la lettre
«a» dans des mots.
• Écrit au tableau toutes les écritures de la lettre «a»:
capitale d’imprimerie, cursive minuscule et majuscule.
• Ne garde que la minuscule cursive.
• Montre aux apprenants, au tableau, comment on trace
cette lettre en donnant des noms de formes aux différents
éléments qui constituent le tracé de la lettre
• Trace la lettre «a» en assez grand et en grande taille.
• Verbalise l’action pour permettre aux apprenants de
retenir le sens et l’orientation de la lettre. Je commence
en haut à droite et je ferme mon rond , je termine par un
crochet.
• Demande aux apprenants de tracer la lettre avec le
doigt dans le vide devant leurs yeux.
• Vérifie que les gestes se font dans le bon sens
Puis demande de tracer la lettre avec le doigt sur la table.
• Encourage les apprenants à ne plus regarder le modèle
II/ Entraînement
1/sur les ardoises.
• Montre, au tableau sur réglure seyes, aux apprenants la
taille que doit avoir la lettre (interlignes)
• Vérifie la taille de la lettre sur les grosses lignes
2/Sur le manuel de l’élève(page..)
a- Repasser sur la lettre:
• Fait observer la silhouette de la lettre et des flèches
(sens à respecter).
• Demande de repasser avec le crayon pour permettre un
retour sur les essais.
• Veille sur la tenue du crayon et régule la pression
exercée par l’apprenant sur le support papier (pour ne
pas casser le crayon ou perforer le papier).
b- Ecriture sur la réglure seyes
• Invite à exécuter un premier essai
• Vérifie les tracés avant de continuer l’écriture
III/Exécution sur les cahiers de classe.
Le modèle d’écriture est déjà préparé à l’avance.
• Exige le soin tout en veillant sur
-la posture correcte de l’apprenant;
-la tenue du stylo;
-le mouvement continu et le geste d’écriture approprié

Travail collectif / individuel

• Identifient la lettre dans les mots
présentés (montrer du doigt,
repasser)

• Observent l’enseignant et
participent à l’exercice d’isolement
de la lettre minuscule cursive.

• Suivent la démonstration de
l’enseignant.

• Écoutent attentivement les
explications de l’enseignant et
verbalisent eux aussi leur action

Travail individuel
• Exécutent le tracé en suivant les
conseils de l’enseignant.
• S’entraînent sur les ardoises et
corrigent leurs tracés en
s’appuyant sur
les observations de l’enseignant.
• Exécution des exercices sur le
manuel
• Appliquent les conseils de
l’enseignant
et accomplissent la tâche
demandée.
• Produisent des tracés de la lettre
«a» en s’appliquant

Unité : 1
Niveau : 2AEP

Activités Orales :
Semaine : 3 Fiche : 16

Thème Ma vie scolaire
Intitulé ● Informer sur son école

● Les nombres de 16 à 23
Supports et outils ● Manuel de l’élève, poster, dessin, cartes nombres
Durée ● 90 min (4 séances)
Attire l’attention des apprenants et dit le micro-dialogue.
Mounir est un nouvel élève. Il vient d’être inscrit à l’école de Bachir.
Mounir : Oh, notre école est grande !
Bachir : Mais oui, il y a douze salles de classe et un beau jardin.
Mounir: Le bureau du directeur, la bibliothèque et les toilettes

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
a) Observation et découverte
• Invite les apprenants à regarder le poster du début de
l’unité page 9 et le dessin de la page 16 (en haut à
gauche)
• Encourage les apprenants à prendre la parole
b) Observation dirigée.
• Attire l’attention sur Bachir et Mounir et demande de
quoi parlent-ils?
• Pose des questions sur les lieux et les personnages.
• Où sont Bachir et Mounir ?
• Ils sont à coté de quoi?
• Montre du doigt un endroit et invite les élèves à le
nommer (bureau, toilettes...)

Travail collectif
• Désignent les lieux et les
personnages qu’ils connaissent.
• Comparent les deux dessins.
• Évoquent leurs souvenirs de leur
ancienne école (maternelle,
koutab ou autre).
• Donnent des hypothèses.
• Formulent des attentes et
anticipent sur le contenu de la
leçon.
• Répondent aux questions.
• Ils sont dans la cour,
• A côté du jardin,
• Le bureau du directeur,
• Les toilettes

Séance 2
Pendant l’écoute :
Compréhension
• Fait rappeler les hypothèses émises lors de la
première séance.
• 1ère écoute (compréhension globale)
• voir le dialogue
• Pose des questions de compréhension globale.
• Comment est l’école de Bachir?
• Combien y a-t-il de salles de classe?
• Qui parle dans ce texte?
• Qui est nouveau dans cette école?
2ème écoute (compréhension détaillée)
• Redit le dialogue une deuxième fois.(recourir aux gestes
et mimiques ainsi qu’au dessin pour faciliter la
compréhension)
• Demande d’observer le dessin et pose les questions
suivantes:
- Combien y a-t-il de salles de classe en bas (rez de
chausse) ?
- Et aussi au premier étage?

Travail collectif / individuel
• Parlent de ce qu’ils ont proposé.

• Écoutent attentivement
• Elle est grande.
• Il y en a douze.
• Mounir et Bachir.
• C’est Mounir.

• Écoutent attentivement
l’enseignant.
• Répondent aux questions de
compréhension.
• Observent le dessin de la page 16
et répondent aux questions.
• Il y en a 6 salles.
• Il y en a 6 autres.

- Où se trouvent les toilettes?
- Et le bureau de la directrice?
des questions qui servent à décrire et caractériser

les lieux et les objets de
l’école)
3ème écoute (vérifie la compréhension et l’évalue)

• Il y a 12 en tout.
• Près du préau.

• Tout près du portail de l’école...

• Écoutent et répondent aux
questions d’évaluation

Séance 3
Après l’écoute :
Systématisation et appropriation
• Fait rappeler le dialogue.
• Fait dégager le lexique utilisé.
• Fait relever les expressions qui caractérisent les lieux.
• Demande de nommer les autres fournitures
• Demande de nommer les autres lieux et objets de
l’école en s’aidant du dessin.
• Attire à chaque fois que c’est nécessaire l’attention sur
un lieu ou un objet.
• Nomme un lieu ou un objet pour débloquer une
situation.
• Invite les apprenants à utiliser les adjectifs qualificatifs
pour décrire ou caractériser

Travail collectif
Après l’écoute :
• Restituent le dialogue.
• Citent les mots retenus.(école –
jardin – bureau – bibliothèque
– salle de classe – toilettes...)
• Citent les expressions
: grande école
– beau jardin.

• Nomment et caractérisent les lieux
et les objets repérés.
• Un grand drapeau national.
• Beaucoup d’arbres dans la cour.
• Une cantine propre.
• Décrivent les lieux et objets
indiqués
- Un beau jardin
- Une belle école
- Une grande cour (salle)
- Un grand bureau (drapeaux)
- Un petit jardin
- Une petite cantine

Séance 4 : Evaluation :
Réinvestissement
• Fait rappeler le micro-dialogue
a) Interaction orale
• Invite les apprenants à échanger sur leur école.
• Indique un canevas pour les échanges.
• Qu’est-ce qu’il y a dans notre école?
• Combien de..?
• Comment est..?
• Invite les élèves à exploiter le dessin de la page 16
• Aide les apprenants à nommer les lieux et les objets
connus (salle informatique, hymne national – serment de
la marche verte..)

b) Parler en continu
• Invite les apprenants à parler de leurs anciennes écoles
où d’une école qu’ils ont visitée ou dont on leur a parlé.
• Invite les apprenants à comparer leur école avec l’école
du dessin de la page.
• Demande aux apprenants qu’est-ce qu’ils aiment dans
leur école.

Travail collectif / Individuel

• Restituent le dialogue

• Echangent autour des lieux et
objets de leur propre école:
- Dans notre école il y a..
- Il y a ... salles...
- La cour est grande.
• Se posent des questions:
- Comment est le portrait de
l’école?
- Qu’est-ce qui est écrit sur le mur
du préau? (hymne national et le
serment de la marche verte) etc...

• Prennent la parole pour décrire
leurs anciennes écoles.
• Donnent les ressemblances et
les différences entre les deux
écoles.

• Évalue les acquisitions de la séquence à l’aide d’une
grille qu’il renseigne tout au long de la séance.

Comptage :
a) Comptage
• Demande de réciter la suite des nombres de 1 à 30
(activité réutilisée)(chaîne numérique affichée en classe)
• Fait rappeler les nombres de 1 à 15.
• Fait compter les absents et les présents dans la classe.

b) Exprimer et reconnaître les nombre de 16 à 23
• Montre l’étiquette et nomme le nombre affiché.
• Veille sur la bonne prononciation.
• Présente des collections dessinées et demande de fixer
l’étiquette correspondante à chaque collection.

c) Exploitation des exercices de la page 18 du livret
• Dit la consigne et l’explique.
• Corrige et aide les élèves à corriger leurs erreurs

• Utilisent les adjectifs et les
déterminants.
• Répondent à la question à partir
de leur ressenti
Comptage :
• Récitent les nombres de 1 à 30
en s’aidant de la chaîne
numérique affichée en classe.
• Reconnaissent et nomment les
nombres présentés.
• Comptent les présents et les
absents et notent les nombres au
tableau.
• Répètent le nombre dit.
• Corrigent leurs erreurs.
• Comptent collection par
collection et fixent l’étiquette
nombre qui correspond à chaque
ensemble.
• Reformulent la consigne et
exécutent les tâches l’une après
l’autre.
• Reprennent les erreurs et les
corrigent.
• Essaient de bien prononcer les
mots.
• Font le comptage
silencieusement et exécutent la
consigne.
• Se corrigent mutuellement.
• Reformulent la consigne et
exécutent l’activité.
• Se corrigent

Unité : 1
Niveau : 2AEP

Activités Lecture
Semaine : 3 Fiche : 17

Thème Ma vie scolaire
Intitulé ● Le phonème [i] et le graphème i

Objectifs ● Identifier le son «i» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 40 min (2 séances de 20 min / semaine)

Ce que fait le professeur Ce que font les élèves
Séance 1
A/ Découverte du phonème /i/
• Invite les apprenants à commenter l’illustration de la page 16 (en haut
à gauche) du livret .
• Fait nommer les personnages se trouvant dans la cour.
• Aide à construire le texte de base à partir des éléments linguistiques
recueillis.
• Lit le texte deux fois et prononce séparément les mots contenant le
son «i» en appuyant dessus.
• Demande aux apprenants de relever le son qu’ on entend le plus
dans les mots dits et les invite à le prononcer correctement (fait
attention à la position des lèvres).
• Invite les apprenants à chercher des mots contenant le son du jour.
B/ Discrimination auditive :
- Identifier le phonème
• Demande d’identifier le son «i» dans des mots présentés (jeu pigeon
vole)
-Repérer et localiser le son.
• Prononce des mots et demande dans quelle
syllabe se trouve le son «i ».
• Aide à scinder les mots en syllabes.
• Demande de dessiner des ponts sur les ardoises (autant de ponts
que de syllabes).
C/Exécution des exercices de la page 17
(un seul mot qui ne renferme pas le son «i»
Exercice 1:
• Lit la consigne et l’explique.
• Aide les apprenants en difficulté.
• Corrige l’exercice avec la participation des apprenants
Exercice 2 : Même démarche

Travail collectif / individuel

• Observent et parlent de l’image.
• Nomment les individus: Mamadou,
Mounir, Samira.
• Elaborent le texte suivant:
Mounir et bachir saluent le directeur.
• Écoutent attentivement.
• Identifient le son qui se répète dans les
mots.
• Prononcent correctement le son.
• Cherchent des mots renfermant le son.

• Écoutent attentivement et signalent la
présence du son par un geste
approprié(code établi au préalable).
• Écoutent les mots dits et cochent le pont
désignant la syllabe qui renferme le son
«i».

• Écoutent l’explication et exécutent la
tâche demandée

Corrigent leurs erreurs
• Colorient la case qui correspond à la
syllabe contenant le son « i »

Séance 2
A/ Découverte du graphème «i»
1 - Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le
texte de base à l’aide de quelques questions.
- Qui sont ces enfants?
- Où vont-ils?
2- Identification de la lettre «i» dans les mots
• Transcrit le texte sur le tableau en deux écritures
• Demande de repasser la lettre «i» en couleur.
• Découpe les mots en syllabes et isole la syllabe contenant le son «i».
• Écrit la lettre isolée dans les deux écritures.
• Fait rechercher des mots renfermant la lettre «i» (on voit la lettre et
on entend le son «i») et les transcrit au tableau.
• Fait lire les syllabes et les mots trouvés.
B/Exercices de lecture page 17 du manuel de l’élève.

Travail collectif / Individuel

• Reconstituent le texte de base.

• Exécutent les tâches demandées.

• Trouvent des mots où on voit et
entend «i».
• Lisent le contenu transcrit au tableau.
• Exécutent les tâches demandées
(souligner) et corrigent leurs erreurs à la
fin de l’exercice.

Exercice 1 : repérage de la lettre «i»
Exercice 2 : lecture de syllabes et de mots
• Lit les consignes et explique les tâches

• Corrigent immédiatement les erreurs
relevées

Unité : 1
Niveau : 2AEP

Activités Orales :
Semaine : 4 Fiche : 18

Thème Ma vie scolaire
Intitulé ● Informer sur son école

● Les nombres de 24 à 30
Supports et outils ● Livret de l’élève, poster, dessin, étiquettes nombres
Durée ● 90 min (4 séances)
• Mamadou et Bachir sont devant la classe. Mounir est avec eux.
Mamadou : Tu sais Mounir, notre classe est très bien décorée
Bachir : Nous avons aussi des tables neuves et un tableau blanc.
Mounir : Vous travaillez sur des tablettes?
Mamadou : Bien sûr!

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
a) Observation et découverte
• Montre le dessin de la page 16 (en bas)
• Invite les apprenants à observer l’image et à commenter
ce qu’ils voient
b) Observation dirigée.
• Pose des questions et invite les apprenants à y
répondre.
- Où sont Mamadou, Bachir et Mounir?
- Que font-ils?
- Qu’est-ce qu’il y a sur la table? sur les murs? etc..
- Pourquoi Mamadou, Bachir et Mounir regardent-ils de la
fenêtre?

Travail collectif
• Cherchent le dessin dans le
livret
• Nomment les objets de la classe
qu’ils connaissent

• Répondent aux questions.
• Proposent des réponses
multiples.

• Formulent des hypothèses

Séance 2
Pendant l’écoute :
• Fait rappeler ce qui a été dit à propos de
Mamadou, Bachir et Mounir.
1ère écoute (compréhension globale)
• Pose des questions sur la situation de com:
- Qui parle dans le dialogue?
- Où sont les enfants?
- De quoi parlent-ils?

2ème écoute (compréhension détaillée)
• L’enseignant montre dans sa diction l’émerveillement de
Mamadou en parlant de sa classe.
• Reprend les répliques progressivement et approche le
sens des expressions et mots en recourant aux objets
concrets, aux dessins, aux gestes et mimiques.
• Notre classe est très bien décorée.

Travail collectif / individuel
• Evoquent ce qui a été dit et
proposé.
• Écoutent attentivement.
• Répondent aux questions.
• Réponses possibles:
- C’est Mamadou, Mounir et Bachir.
- Ils sont devant la classe de
Mamadou et Bachir.
- Ils parlent de la classe de Bachir
et Mamadou.
• Écoutent attentivement.
• Suivent et participent activement
aux explications
- Dans la classe, il y a de belles
images.
- La classe est décorée

• Montre les gravures et les dessins et dit «on a
décoré la classe avec des images».
• Dit la deuxième réplique.
• Montre des tables de la classe et dit «les tables ne sont
pas neuves» (ou elles le sont) les tables de la classe de
Bachir sont neuves.
• Donne d’autres exemples et utilise le masculin et le
féminin (neuf-neuve).
• Montre le tableau de la classe et demande de quelle
couleur est le tableau de la classe de Bachir?
• Utilise l’adjectif de couleur ‘blanc’ avec d’autres objets
de l’école.
• Fait designer le mobilier dans le dessin de la page (en
bas à gauche)

3ème écoute (vérification et évaluation de la
compréhension

• Donnent des exemples de
décoration (la fête de l’école,
l’anniversaire
etc...)
• Répètent la réplique.
• Reprennent cette phrase et la
réplique de Bachir.
• Les tables de la classe de Bachir
sont neuves.
• Les tables de notre classe ne sont
pas neuves (ou neuves aussi).
• Cherchent d’autres exemples dans
la classe (tablier (neuf), bureau etc..)
• Répondent à la question:
- Le tableau de classe de Bachir est
blanc.
- Notre tableau est noir
• Utilisent le mot ‘blanc’ pour
désigner quelques objets de la classe
(mur – port – gomme – tablette
etc...)

Séance 3
Après l’écoute :
Systématisation et appropriation
• Fait rappeler le dialogue.
• Fait dégager le lexique utilisé.
• Fait relever les expressions qui décrivent le mobilier (
adjectifs + adjectifs de couleur).
• Invite les apprenants à citer d’autres objets de la classe

• Invite les apprenants à décrire les objets et le
mobilier de la classe sur le dessin du livret.
• Demande de reprendre les expressions qui
servent à présenter le mobilier et les objets.

Travail collectif
Après l’écoute :
• Restituent le dialogue.
• Citent les mots du dialogue.
(Tableau – tables – tablettes...)
• Disent les expressions:
- la classe décorée,
- le tableau blanc,
- les tables neuves.
• Listent les objets de classe (bureau
– armoire – ordinateur – etc...).
• Décrivent les objets et le mobilier
sur le dessin.
• Reprennent les questions du
dialogue:
- Notre classe est bien décorée.
- Nous avons des tables ...
- Nous travaillons sur des tablettes.
- Nous avons un tableau blanc.

Séance 4 : Evaluation :
Réinvestissement
a) Interaction orale
• Demande d’échanger à propos du mobilier de leur
classe.
• Propose un canevas à suivre.
• Combien de ...?
• Qu’est-ce qu’il y a dans ..?
• Qu’est-ce que c’est...?
• Invite les apprenants à échanger autour du contenu du
dessin de la page 16 (en bas à droite).

Travail collectif / Individuel
Restituent le dialogue .
• Échangent sur le mobilier de leur
classe.
• Combien d’armoires nous avons
dans notre classe?
• Qu’est-ce qu’il y a dans le coin
bibliothèque?
• Etc...
• Posent et répondent aux
questions pour exploiter les
éléments de la situation présentée
dans le dessin.

b) Parler en continu
Demande de présenter le mobilier de la classe
• Propose de jouer aux devinettes (un élève décrit un
meuble ou un objet, les autres essaient de trouver le
meuble en question).
• Évalue les prestations des élèves à l’aide d’une grille
renseignée tout au long de la séquence et prévoit des
activités de remédiation ou de renforcement.

Comptage :
a) Comptage
• Demande de réciter la suite des nombres de 1 à 30
(activité ritualisée)
• Demande de nommer les nombres sur les étiquettes
qu’il affiche.
• Désigne les élèves pour prendre un nombre dans les
étiquettes mises sur le bureau.

b) Exprimer et reconnaître les nombre de 24 à 30
• Demande de prendre l’étiquette du nombre 23
• Quel est le nombre qui vient après 23?
• Présente les nombres de 24 à 30 l’un après l’autre.
• Affiche les étiquettes sans ordre sur le tableau et
demande de les lire.

c) Exploitation des exercices de la page 20 du livret
• Lit les consignes et les explique.
• Corrige et demande de rectifier les erreurs

• L’élève désigné prend la parole
pour
énumérer le mobilier de la classe.
• Les autres peuvent compléter la
liste.
• Des volontaires présentent deux
devinettes (ex: Il est rond et de
couleur bleu. Il est posé sur le
bureau): le globe.
• S’auto-évaluent et reviennent
sur leurs erreurs pour les
redresser

Comptage :
• Récitent la suite des nombres de
1 à 30 (puis à rebours).
• Nomment les nombres affichés.
• Prennent le nombre dit par
l’enseignant.

• Un élève prend le nombre 23.
• Trouvent le nombre et cherchent
son étiquette.
• Répètent les nombres
présentés.
• Lisent les nombres désignés par
l’enseignant.

• Reformulent les consignes dans
leurs propres mots et exécutent
les tâches l’une après l’autre.
• Corrigent leurs erreurs et s’auto-
évaluent

Unité : 1
Niveau : 2AEP

Activités Lecture
Semaine : 4 Fiche : 19

Thème Ma vie scolaire
Intitulé ● Le phonème [b] et le graphème b

Objectifs ● Identifier le son «b» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
1/ Découverte du phonème /b/
C’est un son qui s’oppose à «p» que les élèves n’ont pas
encore étudié .On le produit avec les lèvres totalement
fermées. Il est sonore et doux et sort brusquement mais
avec une vibration des cordes vocales.
a/ Élaboration du texte de base
• Invite les apprenants à construire la phrase de base à
l’aide de quelques questions, et en se basant sur
l’illustration de la page du manuel de l’élève
-Qui est-ce?
-Qu’est-ce que c’est?
-Où est-elle?

b/ Écoute/découverte auditive
• Enonce la phrase puis les mots séparément : La tablette
de Bachir est sur la table.
Tablette-Bachir-Table-Bureau-Blanc.
• Fait répéter le son.
• Fait attention à la bonne articulation de manière à
prévenir et à déceler les confusions entre [b]/[p].

c/ Discrimination auditive
• Fait identifier le phonème dans des mots qu’il énonce
clairement (j’entends, je n’entends pas)

• Commence par les mots du texte et enchaîne avec les
mots retrouvés par les élèves.
• Demande d’utiliser l’ardoise pour mieux contrôler les
apprentissages.
• Demande de chercher des mots dans lesquels on
entend le son à l’étude (validation par l’enseignant et par
les élèves).
Plusieurs jeux et activités peuvent être envisagés pour
permettre une bonne imprégnation.

Travail collectif / individuel

• Produisent la phrase de base en
répondant aux questions posées
et en observant le dessin de la
page du manuel.
- C’est Bachir.
La tablette de Bachir.
- La tablette de Bachir est sur la
table.
• Écoutent et identifient le son du
jour à partir du texte de départ.et
des mots prononcés par
l’enseignant.
• Répètent le son et émettent
correctement (lèvres totalement
fermées et vibration douce des
cordes vocales)
• Écoutent et répètent le son
étudié.
• Cherchent des mots contenant
le son «b» dans leur acquis
lexical.
• Segmentent les mots en
syllabes orales et repèrent la
syllabe qui comprend le nouveau
son «b».
• Prononcent silencieusement le
mot en insistant sur le phonème
puis dessinent autant de ponts
que de syllabes. Marquent la

d/ Repérage du phonème
• Invite à localiser le son à l’intérieur des mots en
segmentant ces mots en syllabes orales.
e/ Exercices de la page 19 du manuel de l’élève
Exercice 1
• Lit la consigne du premier exercice et explique la tâche.
Tous les mots se composent de deux syllabes orales :
tablette – cartable – bureau –
Les mots Mamadou et Livre sont des intrus.
Exercice 2
• Lis la consigne et explique la tâche.
• Aide à nommer les objets et personnages dessinés.

place du phonème dans le mot en
mettant un point sur la syllabe.
• Dessinent des ponts
représentant le nombre de
syllabes du mot et mettent un
point dans le feston du syllabe qui
renferme le son« b».
• Écoutent et entourent les mots
comprenant le son «b».

• Nomment les objets dessinés et
cochent la case où ils entendent
le son [b]

Séance 2
A/ Repérage du graphème b
• Fait reconstituer le texte de base «La tablette de Bachir
est sur la table»
• Transcrit le texte sur le tableau dans les deux
Ecritures :script et cursive.
• Lis et fait lire le texte.
B/ Discrimination visuelle de la lettre «b»
• Fait repasser en couleur la lettre «b» dans les mots.

• Isole la lettre «b» en découpant un mot en syllabes et
retient la syllabe contenant «b».
• Efface la voyelle et laisse la lettre «b» seule.
• Écrit la lettre en cursive et en script.
• Fait lire les syllabes puis les mots contenant la lettre «b
» écrits sur le tableau.
C/Recherche de mots contenant «b»
• Ecrit au tableau les mots trouvés.
• Fait lire le contenu du tableau par la majorité des
apprenants.
C/Exercices de la page 19 du manuel
Exercice 3:
• Lit et explique la consigne puis lit les mots l’un après
l’autre. on souligne seulement la lettre «b» quand on la
voit.
Exercice 4:
• Invite les apprenants à lire les syllabes et mots de
l’exercice.
• Attire l’attention sur les mots ou syllabes mal prononcés

Travail Individuel
• Rappellent le texte de base.
• Suivent attentivement la
transcription du texte sur le
tableau.

• Lisent le texte et prononcent
correctement les mots.
• Repassent la lettre «b» dans les
mots écrits au tableau.
• Suivent attentivement le travail
sur le tableau.
• Lisent les syllabes puis les mots
contenant la lettre «b».

• Recherchent des mots
contenant la lettre «b»
• Lisent les mots et syllabes
transcrits au tableau.

• Soulignent la lettre «b» dans la
liste de mots de l’exercice.
• Corrigent leurs erreurs après
exécution.

• Lisent les syllabes et mots en
prononçant correctement les
mots.et le son «b»

Unité : 2
Niveau : 2AEP

Planification des
activités de l’unité 2

S : 7, 8, 9, 10 et 11
Fiche : 20

Thème Ma grande famille
Intitulé ● Réaliser l’arbre généalogique de sa famille
Sous-Compétence
s

● À la fin de l’unité 2, en mobilisant les savoirs, savoir-faire et savoir- être
requis, dans une situation de communication en rapport avec
soi-même et son environnement immédiat et local, et à partir de
supports iconiques et/ou graphiques, l’apprenante/ apprenant sera
capable de (d’) :
- comprendre et produire oralement un énoncé court et simple, à
caractère informatif ;
- lire des syllabes et des mots simples ;
- écrire les graphèmes étudiés isolés et dans des syllabes ;
- copier des mots simples et/ou les écrire sous dictée.

Planification de l’unité

Semaines Activités
orales Lecture Ecriture /

Copie Poésie Projet

7

Présenter
les

membres de
sa

grande
famille(1)

Le son
«l» et sa
graphie
(la lettre

«l»)

Écrire
« l»

Copier
: la, la plume

Pour ma
mère

Maurice
Carème

- Les
nombres de

31à 37

Réaliser
l’album de

son
école

(démarrage)

8

Présenter
les

membres de
sa

grande
famille (2)

Le son
«o» et sa
graphie
(la lettre

«o»)

Écrire la
lettre
«o»

Copier: mo,
moto

Pour ma
mère

Maurice
Carème

- Les
nombres de

38 à 44

2
ème

étape du
projet

9

Informer sur
sa

grande
famille

(1)

Le son
«n» et sa
graphie
(la lettre

«n»)

La lettre
«n»

Copier
: na, nabila

Pour ma
mère

Maurice
Carème

- Les
nombres de

45 à 52

3
ème

étape du
projet

10

Informer sur
sa

grande
famille

(2)

Le son
«e» et sa
graphie
(la lettre

«e»)

La lettre
« e»

Copier
: e, cheval

Pour ma
mère

Maurice
Carème

- Les
nombres de

53 à 60

4
ème

étape du
projet

11 Évaluation, soutien et consolidation

Présentation
du

projet de
classe

Unité : 2
Niveau : 2AEP

Projet de classe
S : 7, 8, 9, 10 et 11 Fiche : 21

Thème Ma grande famille
Intitulé ● Réaliser l’arbre généalogique de sa famille.
Objectifs
principaux

● Réaliser l’arbre généalogique de sa famille.

Objectifs ● S’approprier un lexique thématique.
● Enrichir son bagage linguistique relatif au thème.
● Être capable de réaliser un arbre généalogique.
● S’initier à la recherche hors-classe

Supports et outils ● Arbre généalogique vide - photos de la grande famille - matériel de
travail (ciseaux - colle - papier - crayons...)

Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
Séance 1 : Identification du projet (20 min)
- Annonce l’intitulé du projet « Je réalise l’arbre généalogique
de ma grande famille ».
- Explique les attentes du projet, les modalités, le matériel et
les documents à rechercher.
- Oriente ses élèves et les initie avec cette nouvelle activité.

- Assiste ses élèves à former de petits groupes de travail. Et de
préférence, selon leur choix.
- Motive les élèves à réfléchir sur le matériel, les moyens et les
ressources à mobiliser ayant un rapport avec le projet attendu.
- Négocie le planning des actions et la distribution des taches

Travail collectif ou en petits
groupes
- Comprennent le sens du projet .
- Conscients de la tache, des visées
et des modalités de travail.
- Attirés et motivés par le projet :«Je
réalise l’arbre généalogique de ..».
- Choisissent les élèves de leurs gps.
- Participent à la proposition du
matériel et des moyens de travail.
- Négocient avec leur professeur et
leurs amis le calendrier des taches

Séance 2 : Réalisation du projet
- Fait un appel bref du travail de la séance 1.
- Vérifie si les élèves ont débuté leur recherche.
- Assiste les petits groupes en difficulté quant à la récupération
des moyens et du matériel.
- Oriente les petits groupes à nommer et à comprendre la
succession des ancêtres, de l’ascendance.... (Grand-père,...)
- Aide les élèves à réaliser le bilan de leur travail en
compatibilité avec l’objectif du projet

Travail en groupe
- Ils étalent le matériel et les moyens
dont ils auront besoin.
- Sélectionnent le matériel et les
documents trouvés
- Se partagent les idées et les
informations et font un échange de
documents.
- Font le bilan de l’existant

Séance 3 : Réalisation du projet (suite)
- Recueille le matériel, les photos, les moyens collectés et négocie les
critères de sélection.
- Oriente ses élèves pendant le tri.
- Anime la séance de la réalisation : (le nombre de cases de l’arbre
généalogique, les membres de la famille constituant cet arbre, dans quelle
case mettre chaque membre?....).
- Fait échanger les propositions des élèves et les aide à progresser dans la
réalisation de leur projet

Travail en groupe
- Discutent la pertinence
du matériel et des
documents trouvés.
- Échangent leurs points
de vue.
- Optent pour un tri
adéquat et progressent
dans la réalisation

Séance 4 : Réalisation du projet
- Échange son point de vue quant à la réalisation du projet avec
ses collèges.
- Négocie les critères de sélection.
- Procède un affinement et à un classement des documents.
- Accepte la proposition des petits groupes.
- Intervient à l’affinement final du projet.
- Prépare les petits groupes à la présentation finale

Travail en groupe
- Finalisent le projet.
- Corrigent les fautes.
- S’assurent du classement et de la
pertinence du matériel et des
documents.
- S’entrainent à la présentation.

Séance 5 : Finalisation et présentation du projet
- Anime la séance de présentation.

Travail en groupe

- Prépare l’espace et le lieu de la présentation - Présente le projet en collaboration
avec ses camarades

Unité : 2
Niveau : 2AEP

Activités Orales :
Semaine : 7 Fiche : 22

Thème Ma grande famille
Objectifs ● Présenter les nombres de sa grande famille.

● Compter les nombres de 31 à 37
Supports et outils ● Livret de l’élève - poster - dessins du livret...
Durée ● 90 min : 1 séance de 30 min + 3 séances de 20 min.
Contexte : Dans le jardin d’une maison les enfants se présentent et présentent
Mounir: Bonjour, qui est cet homme?
Bachir: C’est mon père.
Mounir: Et cette fille, c’est ton amie?
Bachir: Non, c’est ma sœur Loubna.
Mounir: Salut Loubna heureux de te connaître

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
- Oriente l’observation des apprenants sur le poster ou
l’illustration du Livret de l’élève page 23.
a) Observation / découverte :
- Il dirige l’observation de la grande image page 23 sur «
Ma grande famille », fait un rappel du thème précédent en
vue d’enchaîner avec celui du jour.
- Il focalise l’observation des élèves sur la maison, la
grande table, les personnages, le jardin...
b) Observation du dessin :
Livret de l’élève page 24, en haut et à gauche.
- Il opte pour une observation dirigée et bien réfléchie :
Trois enfants : Bachir, Loubna et Mounir qui discutent.
Que font-ils?
- Il oriente L’observation vers les scènes de présentation.
- Il pose des questions concernant le père et la maman
assis autour d’une Table.

Travail collectif
Avant l’écoute :
- Observent selon les orientations
de l’enseignant, puis librement.
- Identifient les personnages,
reconnaissent les lieux et les
actions.
- Émettent des hypothèses selon
les dessins.

- Répondent aux questions
posées:
- Ils s’agit de trois enfants.
L’un présente l’autre
- Une fille parmi eux, c’est
Loubna.
- Le papa et la maman autour
d’une table.

Séance 2 : Compréhension
Pendant l’écoute :
• En guise de mise en situation, l’enseignant rappelle les
moments de la séance 1.
1ère écoute: Compréhension globale.
• Il visualise et oralise le micro-dialogue; il joint le geste à
la parole en vue de faciliter l’appréhension de l’élément
déclencheur par les élèves: (voir le dialogue)
• Il évalue la compréhension par quelques questions:
- Où se trouvent les enfants? Et les parents?
- Comment s’appelle la petite fille?
- Nommez les deux autres garçons.
2ème écoute: Compréhension détaillée.
• Il présente une deuxième fois le M.D. en s’appuyant sur
le dessin de la page 24 (en haut à gauche. Il évalue la
compréhension:
- Que dit Mounir à Bachir?

Travail collectif
• Ils observent attentivement le
support.
• Ils écoutent intelligemment le
micro-dialogue dit par l’enseignant et
répondent aux questions.
• Les enfants sont dans le jardin de
maison.
- C’est le papa et la maman.
- Ils sont assis autour d’une table.
- Il s’agit de Bachir et sa sœur
Loubna.
- Mounir et l’ami de Bachir.
• Ils écoutent attentivement le M.D
une deuxième fois.
- Il lui dit bonjour.
- Il veut savoir qui est cet homme.

- Qui est cet homme et cette femme assis autour d’une
table?
- Qui est Loubna?
- Que dit Mounir à Loubna?
- Que fait Bachir

3ème écoute: Synthèse et évaluation.
• Il incite les apprenants à appréhender pour la dernière
fois l’élément déclencheur.
• Il les encourage à nommer tous les personnages cités et
vus à travers le dessin:
- Qui est cette fille? et ces deux garçons?
- Qui est cet homme? Et cette femme à coté de lui?
- Que dit Mounir à Loubna?

- C’est la maman de Bachir et
Loubna.
- C’est le père de Loubna et Bachir.
- Loubna est la sœur da Bachir.
- Bachir présente les membres de sa
famille.
• Les élèves, attentifs, écoutent
l’oralisation:
- C’est Bachir et Loubna.
- Ce sont deux frères.
- Loubna est la sœur de Bachir.
- C’est le père de Loubna et de Bachir.
- Mounir est heureux de rencontrer
Loubna

Séance 3 : Systématisation et appropriation
Après l’écoute :
• En faisant écouter le micro-dialogue, il met en relief le
lexique et le contenu notionnel et fonctionnel à exploiter
implicitement.
• Il met en exergue les actes de parole servant à
présenter les membres de la grande-famille: «Qui est ?
C’est ... Et cette? C’est ma...C’est mon...... c’est
ton......»
• Invite les élèves à présenter les membres de leur
famille.
• Il crée des situations, autres que celles initiales, en vue
de déclencher une communication libre entre les élèves.
- Qui est ce garçon ?
- Et cette fille ?
- Qui sont ces deux enfants ?
- Et cet homme ?
- Qui est cette dame aux lunettes ?
• Il demande aux élèves, à tour de rôle de présenter
chacun les membres de sa famille.

Travail individuel / collectif
Après l’écoute :
• Ils écoutent attentivement et font
attention à la mise en relief, au
lexique et des notions, faite par
l’enseignant.
• Ils réutilisent les expressions
entendues dans le M.D:
- Qui est ce?
- C’est...
- Bonjour Salut ...!
- C’est mon
- C’est ma
- C’est ton
- C’est mon père, ma sœur, ton
ami…
- C’est mon frère.
- C’est la sœur de Azzar.
- C’est le père de Nabil.
- C’est la maman de
- Mon père s’appelle....
- Ma mère s’appelle...
- J’ai deux frères....
- Ma sœur s’appelle...

Séance 4 : Evaluation
Réinvestissement
a) Interaction Orale
• Il débute la séance par demander aux élèves de se
présenter et présenter, chacun, les membres de sa
famille.
b) Parle en continu dirige L’observation des élèves
sur le dessin (page 24 en haut et à droite du livret).
• Il les invite à exploiter ces dessins. Il les pousse à
imaginer ce que disent les personnages (voir le contenu
des bulles).
• Il aide le groupe-classe à réutiliser et réinvestir les
notions fonctionnelles et le lexique vus lors des séances
précédentes

Travail Individuel

a) Interaction orale
• Ils se présentent.
• Chacun présente les membres
de sa famille à son camarade.
b) Parle en continu
• Ils peuvent passer un par un au
tableau pour présenter leur
grande famille, ou rester à leur
place et jouer ce rôle.
• Ils créent des situations en
classe en jouant le rôle du père
de la mère, du frère, ou de la
sœur en vue de faire la
présentation.

a) Comptage
- Une mise en train consistant à se rappeler les nombres
de 1 à 30.
- Fait un bref rappel en demandant aux élèves de réciter
ces nombres déjà vus.
- Il les invite à réciter les nombres de 31 à 37 puis
inversement du 37 à 31.
- Propose des billes ou autres objets concrets et leur
demande de les compter de 1 à 30 puis de 31 à 37.
b/ Exprimer les nombres de 31 à 37
- Présente les cartes l’une après l’autre sans ordre
numérique et lit les nombres.
- Propose un jeu de recherche et reconnaissance des
nombres: un élève prononce un nombre entre 31 à 37, un
autre le repère parmi les cartes.
c/ Exploitation des exercices de la page 27 du livret
- Présente les deux consignes et les explique

Travail collectif / individuel
Se rappellent les nombres vus à
UD 1, ils les récitent en ordre
croissant et décroissant.
- Comptent les objets proposés
(billes, buchettes...).
- Ils dénombrent à l’haute voix en
ordre croissant puis décroissant.

- Exécutent le jeu proposé par
leur professeur. Celui qui
reconnaît ou repère les cartes
sera le gagnant.

- Ecoutent attentivement la
consigne, la reformulent puis
exécutent la tache

Unité : 2
Niveau : 2AEP

Activités Poésie
S : 7, 8, 9 et 10 Fiche : 23

Thème Ma grande famille
Objectifs ● Pour ma mère de Maurice CAREME

- Mémoriser un texte
- Dire un texte poétique
- Interpréter un texte poétique (Ton, mise en scène,…)

Supports et outils ● Illustration de la page 25 du livret - Tableau noir.
durée ● 80 min (4 séances de 20 minutes)

Ce que fait le professeur Ce que font les élèves
1ère séance (20mn)
A/ Découverte :
• Se réfère au livret de l’élève page 25. Il fait observer et
découvrir les deux poèmes :(« Pour ma mère» et «Moi»)
accompagnés par une illustration.
• Il demande aux élèves de faire le comptage des vers de
chaque texte (poème)
« Pour ma mère » 9 vers(lignes) et « Moi» 7 vers
(lignes).
Etude du poème: «Pour ma mère».
• Il montre que le présent poème est lié au thème de
l’unité didactique: Ma grande famille.
• Il explique que la mère fait partie des membres
constituant l’arbre généalogique, l’intitulé du projet
• L’Enseignant (e), lors de l’étude de ce poème, doit
prendre en considération que:
- Le texte poétique peut être dit ou chanté.
- Fait de la séquence, procurant à l’apprenant du plaisir et
de la détente.
- Ce poème serait aussi l’occasion de jeux, de
prononciation, d’articulation, de mémorisation et de
discrimination auditive.
- Les élèves retrouvent dans le présent poème les
phonèmes et les graphèmes étudiés (l - o - n - e)
• Veille à l’intonation et à la prononciation et teste la
compréhension des apprenants par quelques questions.
• Opte pour la répétition vers par vers et fait participer tout
le groupe-classe.
Présentation du poème.
• Il dit le poème deux fois en exigeant une écoute
attentive.
• Recourt aux gestes, aux mimiques, aux objets concrets
et aux expressions du visage en vue de faciliter
l’appréhension du texte et la saisie de son sens par les
élèves.
Compréhension.
- Quel est le titre du poème?
- De qui parle l’auteur?
- Que trouve – t- on- dans les vergers?
- Citez ce que l’auteur voudrait donner à sa mère

Travail collectif
• Les apprenants se réfèrent au
livret page 25.
• Ils observent l’illustration et font
un tour d’horizon sur les deux
poèmes.
• Comptent le nombre de vers de
chaque texte.

• Se rappellent le thème de l’UD
« Ma grande famille ».

• Font une liaison entre le thème
vu et celui du poème du jour.

• Reconnaissent les graphèmes et
phonèmes vus en lecture tout en
regardant le texte poétique

• Écoutent attentivement le poème
présenté (dit) par le professeur.
• Essaient d’imiter les gestes et le
mimique du professeur lors de la
présentation.

• Répondent aux questions

2ème séance (20 min).
Rimes et exploitation lexicale.
• L’enseignant (e), redit le poème (1 ou 2 fois).
• Demande aux élèves de compter le nombre de lignes
(vers).
• Il les amène à comprendre qu’il s’agit de 3 partie
(strophes) de 3 vers (lignes) chacune.(Le mot strophe ne
doit pas être dit aux élèves).
Il les incite à dégager les mots qui riment ensemble dans
chaque couplet (deux vers):
Fleurs - Cœur
Vergers - Entiers
Rieurs - Cœur
Baisers - Donner
• Il redit le texte en y mettant le ton.
• Il le fait répéter vers par vers.
• Il invite certains volontaires à réciter les vers déjà
mémorisés.

Travail collectif / individuel

• Font le comptage des vus: neufs
vers (lignes) ou trois parties
(strophes) de trois vers chacune.
• Répètent à haute voix les mots
qui riment entre eux.
- cœur/fleurs, vergers/entiers,
rieurs/cœurs.....

• Répètent les vers dits par le
professeur

3ème séance (20 min).
• Mémorisation progressive.
• Il opte pour des répétitions vers par vers, puis couplet
par couplet en vue de mémoriser le poème.
• Il procède aux corrections phonétiques dans le but de
réaliser une bonne diction et une prononciation correcte.
Plus [y] - cœur [oe] - fleurs [oe] - rieurs [i] - mère - baisers
[e]....
• Il veille à ce que les élèves réalisent une bonne diction

Travail individuel

• En répétant deux vers ou trois,
ils reprennent depuis le début en
vue de favoriser la mémorisation

4ème séance (20 min).
Récitation du poème et évaluation.
• Lors de cette dernière séance, l’enseignant (e) invite ses
élèves à réciter le poème.
• Il doit les habituer et leur apprendre à dire le poème
avec âme en l’interprétant avec leur visage, leur voix, et
leur corps.
• En guise d’évaluation, il pourrait se servir d’une fiche de
notation portant un code de couleur (vert, orange et
rouge) selon les performances de l’élève (rythme,
intonation, mémorisation, diction....).
NB
Le deuxième poème «Ma mère» figurant dans la page 25;
pourrait être exploité ultérieurement ou lors des périodes
bilan

Travail individuel

• Les élèves récitent le poème un
par un sous le contrôle du
professeur.
• Ils s’efforcent à non pas réciter
le poème mais à le dire avec âme
et émotion.
• Ils peuvent être évaluateurs. Ils
encouragent l’élève qui réussit à
mieux dire le poème.

Unité : 2
Niveau : 2AEP

Activités Lecture
Semaine : 7 Fiche : 24

Thème Ma grande famille
Intitulé ● Le phonème «l» et le graphème l
Objectifs ● identifier et repérer le son «l»

● reconnaître et mémoriser la lettre «l»
Supports et outils ● Manuel de l’élève, étiquettes, dessins, tableau
durée ● 50 min (2 séances de 20 min et 30 min)

Ce que fait le professeur Ce que font les élèves
I/ découverte du phonème / l/
- Fait observer le dessin de la page 24 du livret de l’élève en
haut à gauche et fait découvrir la phrase – clé:

loubna salut mounir.
- lit la phrase et la fait répéter par quelques élèves.
- Il met en relief les mots contenant le son «l»
- Il fait prononcer le son «l»
A. Discrimination auditive
1/ Identification du son:
- Fait reconnaitre et identifier le son «l» dans les mots
prononcés.
- Les met en relief par l’utilisation des couleurs.
- Opte pour plusieurs prononciations.
- Se sert du jeu «pigeon-vole» comme technique de
discrimination.
2/ Repérage et localisation du son «l».
- Pose la question:
- Dans quelle syllabe tu entends le son «l» ?
- Assiste ses élèves à découper les mots en syllabes en tapant
les mains pour chaque syllabe.
3/ Recherche de mots contenant le son «l»
- A l’aide de situations proposées d’images, de dessins, d’objets
concrets, l’enseignant opte pour la chasse aux mots contenant
le son «l»
- Envoie les apprenants aux activités de l’oral, de poésie en vue
de découvrir des mots où on entend «l»
Exemples: loubna - mamadou - fleurs - merles - plus - lapin -
lune ..

Travail collectif / individuel
Qui est ce?
- C’est Loubna
- Que fait- elle?
- Elle salue Mounir
- Oralisent la phrase découverte.
- Lisent plusieurs fois « Loubna
-salut»
- Prononcent à haute voix la syllabe
contenant «l»
- Reconnaissent le son «l»par le biais
du jeu de «pigeon-vole»

- Répondent aux questions.
- Font le découpage syllabique.

- Se rappellent les leçons d’oral et de
poésie.
- Ils découvrent plusieurs mots
contenant le son «
l
»
- Opèrent plusieurs lectures
individuelles des mots trouvés

Séance 2
B. Exécution des exercices 1 et 2 Manuel de l’élève page 26
- Pour l’exercice n° 1, il leur explique la consigne qui consiste à
identifier le son « l»
Dans des dessins proposés.
- Pour l’exercice n° 2, Oriente les élèves en vue de repérer la
syllabe contenant «l»
puis de colorier la case correspondante.
- Dans quelle syllabe entends- tu le son «l»?
1/ Reconstitution de la phrase-clé- de la veille.
- Fait rappeler l’énoncé de base et le transcrit au tableau.
- Utilise les deux écritures, script et cursive :.loubna salut
mounir.
2/ Discrimination visuelle
- Opte pour une vraie imprégnation visuelle.
- Oriente les études pour identifier le graphème « l» dans les
mots: Loubna - salut.

Travail collectif / Individuel

- Observent attentivement les
dessins, reconnaissent le mot puis
entourent le dessin ou ils entendent
«l».
- Ils localisent le son «l» dans l’unité
sonore. :Loubna - tablette - Azzar....
- Se rappellent la phrase - clé
- Ils la répètent plusieurs fois
- Se focalisent sur les mots contenant
« l».
- Participent à l’isolement du
graphème « l».
- Proposent des mots connus
contenant « l» puis repèrent la
syllabe concernée.

- Il met en relief par des couleurs.
- Il isole le graphème, le reproduit au tableau puis sur les
ardoises.
- Aide les élèves à repérer des syllabes contenant « l» dans des
mots connus: lapin la / salut lu / loubna lou/ tablette lette/
- Il aide ses élèves à produire un tableau de lecture riche en
syllabes contenant «L»
- Il effectue plusieurs lectures.
3/ Exercices 3 et 4 - Manuel de l’élève page 26.
- Présente attentivement la consigne et l’explique.
- L’exercice n°3 consiste à reconnaître et identifier la lettre « l»
dans une liste de mots.
- L’exercice n°4 vise L’entrainement à la lecture de syllabes et
de mots.
- Veille à la bonne prononciation et articulation des syllabes et
des mots

- Effectuent plusieurs lectures
individuelles

- Se réfèrent à leur manuel.
- Suivent attentivement les
explications de leur enseignant.
- Passent à l’exécution des deux
exercices

Unité : 2
Niveau : 2AEP

Activités Ecriture
Semaine : 7 Fiche : 25

Thème Ma grande famille
Intitulé ● Copie La lettre «l»
Objectifs ● Maitrise l’écriture correcte de la lettre «l» en forme cursive

minuscule.
Supports et outils ● Livret de l’élève - Tableau noir - ardoises.
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1
I/ Découverte de la lettre. (3 min)
- Par le biais d’une mise en train succincte, l’enseignant
présente la forme graphique de lettre «l» sous toutes les
formes: capitale d’imprimerie, cursive minuscule et
majuscule. L - l- L
- Reproduit le modèle minutieux et soigné sur un
quadrillage semblable à celui du livret de l’élève ou de
son cahier de classe.
- Ne garde au tableau que la lettre reproduite en
minuscule cursive.
- Fait apprendre aux élèves la précision et le respect des
dimensions des tracés de la lettre du jour.
- Montre comment on trace la lettre en donnant des noms
de formes (rond, pont à l’envers, à l’endroit, etc...).
- Trace la lettre en assez et en grande taille.
- Invite le groupe-classe à écrire la lettre «l» sur supports
variés (tableau, tables, par terre...).
- Contrôle et vérifie les gestes de ses élèves.
- Incite à mémoriser la tracé pour que leurs gestes soient
automatiques (ils doivent s’habituer à ne plus regarder le
modèle au tableau).
I/ Entrainement (7 min)
1/ Sur les ardoises
- Au tableau sur réglure seyes, expliquer la taille
de la lettre «l» (interlignes).
- Amène les apprenants à vérifier la taille de la lettre sur
les grosses lignes seyes de l’ardoise.
2/ Sur le manuel de l’élève page 26).
a/ Repasser sur la lettre.
- Fait observer la silhouette de la lettre et des feuilles
- Fait repasser avec le crayon pour permettre un retour
sur les essais.
- Passe dans les rangées pour contrôler, aider,..
b/ Écriture sur la réglure seyes.
- Fait exécuter le 1er essai.- Contrôle et vérifie le produit.
3/ Exécution sur les cahiers de classe (10 min).
- Se réfère au modèle d’écriture préalablement préparé.
- Contrôle la tenue du stylo et la posture du corps
- Soutient ceux qui sont en difficulté et présentera un
modèle d’écriture à droite de la page pour les gauchers

Travail collectif / individuel
- Se rappellent des mots
contenant la lettre «l».
- Ils sont conscients de l’objectif
du jour, à savoir l’écriture de la
lettre «l».
- Observent et suivent les
explications et les gestes de leur
enseignant.
- Imitent du doigt les gestes et le
sens des tracés de leur
professeur.
- Répètent les mêmes gestes
plusieurs fois sous le contrôle du
professeur.

- S’entrainent en faisant des
gestes en l’air, sur leurs tables, au
tableau...

Travail individuel

- Reproduisent la lettre
«l» sur leurs ardoises.

- Ils sont tenus à respecter la
forme, les dimensions et la
réglure des tracées.

- Se servent de leurs livrets page
26, en écoutant attentivement les
explications puis exécutent la
tache

Unité : 2
Niveau : 2AEP

Activités Copie
Semaine : 7 Fiche : 26

Thème Ma vie scolaire
Intitulé ● Copie des mots : la - plume - la plume
Objectifs ● Recopier correctement les mots en accélérant le rythme de

copie
Supports et outils ● Tableau, cahier, papier A4 , livret de l’élève
durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1

1/ Présentation des mots à copier la - plume
- Présente les mots au tableau en forme script.
- Invite les élèves à nommer les lettres de chaque mot : 2
lettres de la et 5 lettres de plume.
- Écrit les deux mots ensuite en cursive et fait épeler une
deuxième fois les lettres en les montrant - la - plume
- Présente les deux mots en cursive sur le tableau ligné
vertical sous l’observation des élèves, en verbalisant son
geste.

2/ Entraînement
Sur ardoises ou feuilles volantes :
- Veille à ce que les élèves usent du même vocabulaire
pour verbaliser le geste.

- Contrôle les gestes et observe comment les élèves
écrivent (lettre par lettre, par séquences graphiques ou
par syllabes...) corrige la posture.

- Encourage à améliorer leur vitesse tout en préservant la
qualité du geste graphique.

3/ Exécution sur le manuel de l’élève page 27
- Invite ses élèves à s’inspirer du modèle figurant dans le
manuel.
Une bonne observation des mots et des lettres qui les
composent s’avère nécessaire. Il doit assister ceux en
difficulté et procéder au système de tutorat (les bons
élèves ayant terminé leur copie assistent les autres)

Travail collectif / individuel

- Observent les mots et nomment
les lettres.

- Épèlent les lettres de « plume ».

- Observent attentivement les
mouvements et les gestes du
professeur.

- Exécutent sur les ardoises puis
sur une feuille vierge (tenue
correcte).

- Observent sous les orientations
du professeur, le modèle en
s’exerçant plusieurs fois.

- Recopient le modèle mentionné
dans le livret.

- Respectent les dimensions des
lettres

Unité : 2
Niveau : 2AEP

Activités Orales :
Semaine : 8 Fiche : 27

Thème Ma grande famille
Intitulé ● Présenter les membres de sa grande famille – 2

● Les nombres de 38 à 44
Supports et outils ● Livret de l’élève - poster - dessins du livret...
Durée ● 90 min (1 séance de 30 min + 3 séances de 20 min)
Présenter les membres de sa grande famille-2:
Bachir : Regarde, l’homme aux lunettes, c’est mon grand-père.
Mounir : Et la dame à coté ?
Bachir : C’est ma grand-mère.
Loubna : Tiens, mon oncle Omar et ses enfants arrivent.
Mounir : Quelle belle famille!

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
• Il rappelle le contenu du poster et celui de la page
d’ouverture, page 23.
a/ Observation/ découverte.
• Il dirige l’observation des élèves sur le dessin du livret
page24 (en haut à gauche) en vue de se rappeler les
personnages, le lien et les actions.
b/ Observation du dessin: (livret page 24, en bas à
gauche).
• Il oriente leur observation sur la rubrique «Je
Comprends», puis sur: les personnages, le lieu et les
actions.
- Grand-père aux lunettes.
- Grand-mère à coté de son mari.
- Oncle Omar et ses enfants.
- Il pose des questions sur le contenu de la
communication qui pourrait se faire entre les personnages

Travail collectif

• Ils observent de nouveau et
nomment les personnages, citant
le lieu et parlent des actions.

• Ils émettent des hypothèses en
anticipant.
• Peut être c’est le grand-père de
Bachir.
• La dame est la grande mère de
Loubna.
• L’homme accompagné de trois
enfants est peut être l’un de la
famille

Séance 2 : Compréhension
Pendant l’écoute :
• Il questionne les apprenants sur la séance précédente.
1ère écoute: Compréhension globale.
• Il présente le micro-dialogue tout en respectant le
rythme et l’intonation. Joindre le geste à la parole. (voir le
dialogue)
• L’enseignant teste la compréhension par quelques
questions judicieusement choisies:
- Qui parle ? À qui ?
- Nommez les personnages.
- Qui est cet homme, à l’arrière plan?
- Qui sont ces garçons avec lui?

2ème écoute: Compréhension détaillée.

Travail collectif / individuel
• Ils se rappellent les événements de
la séance n°1.
• Ils citent les différentes
présentations faites.
• Ils écoutent attentivement le M.D
dit par leur professeur.
• Ils répondent aux questions.
- Bachir présente son grand-père à
Mounir.
- Il présente aussi sa grand-mère.
- Loubna montre son oncle et ses
enfants. Elle les présente à Mounir.
• Ils écoutent attentivement une
2ème fois le M.D.

• Il se réfère à la page 24, en bas du livret et à gauche,
pour présenter une 2ème fois le M.D.
• Il évalue davantage la saisie du sens:
- Que dit Bachir à Mounir?
- Que demande Mounir à Bachir?
- Que fait Loubna?
- Comment Mounir réagit-il?

3ème écoute : Synthèse et évaluation.
• Il fait un tour d’horizon sur l’élément déclencheur et la
rubrique «Je comprends».
• Il incite les élèves à mieux comprendre le M.D:
- Qui présente ?
- Nommez les membres de cette grande famille.

• Ils répondent aux questions:
- Il lui dit de regarder son grand-père.
- Il présente son grand-père et sa
grand-mère.
- Loubna montre son oncle et ses
enfants.
- Mounir est content de voir cette
grande famille.

• Attentifs, les élèves reçoivent les
questions et répondent :
-Bachir et Mounir discutent.
-Il présente les membres de sa
grande famille.
-Loubna, aussi présente son oncle et
ses enfants.

Séance 3 : Après l’écoute :
Systématisation et appropriation
• Il profite du moment pour exploiter le lexique et les actes
de paroles véhiculés par le M.D :«C’est mon, ma.....»
«Grand-père - Grand-mère - c’est mon oncle - les
enfants...»
• Il invite les élèves à présenter les membres de leur
grande famille.
- Le père de ton papa ? la maman de ta mère ?
- Quel est le frère de ton père?
- Et la sœur de ta mère?
- Le fils de ton oncle?
• L’enseignant propose d’autre situations en se référant
aux dessins de la page24, en bas et à droite du livret

Travail collectif
• Écoutent attentivement leur
professeur qui met en relief le
lexique nouveau et les notions
fonctionnelles.
• Créent d’autres situations pour
nommer les membres de leur grande
famille. Ils jouent des rôles
- Voici mon grand-père.
- Voila ma grand-mère
- Mon oncle s’appelle...
- Mon cousin s’appelle....
- La sœur de ma mère est ma tante

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale
• En faisant observer les dessins de la page 24, en bas, à
droite du livret, l’enseignant encourage et aide les
apprenants à imaginer ce que disent les personnages.
b/ Parler en continu
• Il opte pour la présentation des membres de la grande
famille de chacun des élèves.
• Il insiste sur le réemploi et le réinvestissement du
lexique nouveau et des notions fonctionnelles.
Comptage :
a) Comptage
- Fait rappeler les nombres de 31 à 37.
- Invite à les réciter en français à haute voix (de 31 à 37 et
inversement).
- Présente les nombres de 38 à 44.
- Il les écrit au tableau et les fait lire par les élèves puis les
efface et les fait réciter.
b/ Exprimer les nombres de 38 à 44
- Présente les cartes l’une après l’autre sans ordre
numérique et lit les nombres.
- Demande à un élève de faire la suite des nombres déjà
dits par un autre élève.
c/ Exploitation des exercices de la page 29 du livret
- Présente les deux consignes et les explique

Travail en petits groupes

• Forment des groupes pour jouer
le rôle des membres de la grande
famille.

• Chacun essaie de présenter
quelques-uns parmi les membres
de sa grande famille

Comptage :
- Récitent les nombres déjà vu
pendant la séance précédente.
- Lisent les nombres écrits au
tableau.

- Récitent oralement les nombres
de 38 au 44 puis inversement.
- Comptent à haute voix les
objets.
- Motivés par le jeu proposé, ils
reconnaissent les nombres et les
cartes correspondantes.
- Effectuent l’activité sur le livret

Unité : 2
Niveau : 2AEP

Activités Lecture
Semaine : 8 Fiche : 28

Thème Ma grande famille
Intitulé ● Le phonème [o] et le graphème o

Objectifs ● Identifier et localiser le son «l» dans des mots et le bien
prononcer

● Reconnaître et mémoriser le graphème « o».
Supports et outils ● Manuel de l’élève, étiquettes, dessins, tableau
durée ● 50 min (2 séances de 30 min + 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
I. découverte du phonème /o/
- Présente l’image de livret page 28, en haut à gauche, et
fait découvrir la phrase-clé :la moto de nora
- Lecture de cette phrase par l’enseignant et quelques
élèves.
- Mise en relief des mots contenant le son «o»
- Il fait prononcer plusieurs fois le son «o»
A. Discrimination auditive
1/ Identification du son:
- Reconnaissance et identification du son «o» dans les
mots: moto - nora
- Mise en relief par des couleurs
- Se sert du jeu « pigeon-vole» comme technique de
discrimination.
2/ Repérage et localisation du son « o»
- Il interroge les élèves :
- Dans quelle syllabe entendez-vous le son «o»?

3/ Classe de mots contenant le son «o »
- En s’appuyant sur des situations concrètes, des dessins,
des images, l’enseignant (e) conduit ses élèves à
rechercher des mots où il y a le son «o»
- Se réfère aussi aux leçons d’oral, de poésie...moto -
piano - ordinateur - mona - automobile – stylo
B- Exécution des exercices 1 et 2 manuel p 28
- Explique la consigne de chaque exercice.
- La première consiste à entourer le dessin lorsque l’élève
entend le son «o»
- L’objectif du deuxième exercice et de reconnaître la
syllabe le son « o »
- Il pose des questions du genre ‘’dans quelle syllabe
entends tu le son «o»

Travail collectif / individuel
- Se posent des questions:
- que vois- tu sur cette image?
- C’est une moto.
- C’est la moto de fouad, de nora.
- Disent plusieurs fois la phrase
en mettant en relief «o».

• Prononcent à haute voix la
syllabe contenant «o».
- Reconnaissent « o » par le biais
du jeu de « pigeon-vole».
- Répondent aux questions.

- Se rappellent les mots en « o »
vus à l’oral, en poésie.
- Se référent aux objets ou
images de la classe.

• Lectures répétées des mots
recherchés

- Observent attentivement les
dessins de la page 24 Exercices 1
et 2.
- Reconnaissent le mot puis
entourent le dessin
correspondant.
- Localisent le son «o » dans
l’unité sonore :lavabo- vélo -
tortue...

Séance 2 (20 min) - La lettre «o»
1/ Reconstitution de la phrase-clé- de la veille
- Rappel de la phrase-clé et transcription au tableau sous
deux écritures: script et cursive. La moto de nora.

2/ Discrimination visuelle
- Oriente les élèves vers une imprégnation visuelle des
mots.
- Identification du graphème «o» dans la phrase-clé.
- Mise en relatif par des couleurs .
- Isolement du graphème.
- Reproduire le graphème au tableau puis sur les
ardoises.
- Assiste les élèves en vue de repérer les syllabes
contenant «o» dans des mots connus :

stylo - porte - domino - pot - mobilier ...
- Chasse aux mots en s’aidant des situations et des
images...... en vue de produire un tableau de lecture riche
en syllabes contenant le son «o»
- Il invite ses apprenants à effectuer plusieurs lecture du
tableau.
3/ Exercices 3 et 4 – Manuel de l’élève page 28
- Présente la consigne de l’exercice n°3 consistant à
souligner le graphème «o» dans une liste de mots.
- L’exercice n°4 serait l’occasion de plusieurs lectures de
syllabes et de mots contenant la lettre «o».
- Une grande importante doit être accordée à la bonne
prononciation de ces mots

Travail collectif / Individuel

- Se rappellent la phrase-clé
- Ils la répètent plusieurs fois.
- Se focalisent sur les mots
contenant «o».

- Participent à l’isolement de
graphème «o».

- Proposent des mots contenant
«o» puis repèrent la syllabe
concernée.

- Effectuent plusieurs lectures
individuelles.

- Se réfèrent à leur manuel page
28.
- Suivent attentivement les
explications de leur enseignant
(e).
- Exécutent l’activité

Unité : 2
Niveau : 2AEP

Activités Orales :
Semaine : 9 Fiche : 29

Thème Ma grande famille
Intitulé ● Informer sur sa grande famille - 1

● Les nombres de 45 à 52
Supports et outils ● Livret de l’élève - poster - dessins du livret...
Durée ● 90 min (4 séances)
Mounir, Bachir et Loubna se rencontrent.
Chacun renseigne sur sa famille:
Mounir : Que fait ton père?
Bachir : Il est menuisier.
Mounir : Et ta maman?
Bachir : Elle est infirmière.
Loubna : Et toi Mounir que font tes parents?
Mounir : Maman est maitresse d’école, papa est mécanicien

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
a/ Observation / découverte.
•Pour enchainer, l’enseignant stimule les apprenants par
un petit rappel concernant le contenu de la page
d’ouverture.
b/ Observation du dessin page 30en haut à gauche.
• Oriente l’observation du groupe-classe:
- Au premier plan, Mounir discutant avec Bachir.
- Au second plan, le père de Bachir tenant un instrument
de menuiserie, la maman en blouse blanche.
- Au 3ème plan, la maman de Mounir et son papa en
tablier bleu.
• Montre du doigt le père et la maman de Loubna et
Bachir.
• Fait observer la tenue de chacun d’eux....
• Au premier plan que dit Mounir à Bachir?
• Au second plan, qui est-ce? quel est son métier?..

Travail collectif / individuel
• En bref, ils se rappellent les
personnages, le lieu et les
actions.

• Observent attentivement et les
constituants du dessin.
• Ils anticipent sur les relations
entre les personnages.
• Ils émettant des hypothèses
relatives aux informations sur les
membres de la grande famille.

• Peut être, c’est le père et la
maman de Bachir.
•Peut être le père est menuisier et
la maman est infirmière.

Séance 2 : Compréhension
Pendant l’écoute :
Après un bref rappel des moments de la séance 1,
l’enseignant présente le M.D.
1ère écoute : Compréhension globale.
(voir le dialogue)
• Teste la compréhension globale des apprenants:
- Quels sont les personnages du M.D?
2ème écoute: Compréhension détaillée.
- Que demande Mounir à Bachir?
- Quelles informations donne Bachir à Mounir?
- Quel est le métier des parents de Mounir et Bachir?
- Quelle information donne Mounir sur ses parents?

Travail collectif / individuel
• Se rappellent l’activité orale de la
séance 1.

• Écoutent attentivement le M.D
présenté par l’enseignant.
• Les élèves donnent des réponses.
- Se sont Bachir, Mounir, Loubna et
les parents.
- Il veut savoir ce que font le père et
la maman de Bachir.
- Le père est menuisier et la maman
infirmière.
- Les parents de Mounir sont

3ème écoute synthèse et évaluation.
• Les apprenants sont invités à se rappeler le M.D.
• On leur demande de nommer tous les personnages et
donner toutes les informations sur eux

respectivement mécanicien et
maîtresse d’école.
• C’est Bachir, Mounir et Loubna.
• Ils donnent des informations sur
leurs parents.

Séance 3 : Après l’écoute :
Systématisation et appropriation
• L’enseignant fait réécouter le M.D en vue de véhiculer et
dégager les actes de parole et le lexique nouveau. Il fait
découvrir les éléments linguistiques qui servent à
informer....
«Il est.......Elle est.....»
«Que fait.......Que font.....»
«Que fait ton - ta - tes - il - il - elle - est sont ...»
• Il invite les élèves à réemployer ces expressions dans
d’autres situations qu’il leur propose.
• Il les invite à informer sur les membres de leur grande
famille.
- Comment s’appelle ton père?
- Et ton oncle?
- Et ton cousin, quel âge a-t- il?..

Travail collectif
• Écoutent attentivement
l’enseignant dire le M.D.
• Disent et répètent les mots ou
expressions retenus pendant
l’écoute.
• Relèvent et citent les mots ou
expressions utilisés dans le M.D:
«Que faitfont....?
«Il est.......Elle est.....»
«Que fait ta? ton...... ?»
«Que font tes ?»
• Forment des petits groupes et à
tour de rôle, chacun informe ses
camarades sur les membres de sa
grande famille.

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale.
• Incite les élèves à communiquer mutuellement en vue
de donner des informations sur les membres de leur
grande famille.
- Se réfère à la page 30 du livre de l’élève, en haut à
droite, rubrique «je produis».
b/ parler en continu
- Sollicite l’intervention des élèves. Il les provoque à
informer par le biais de diverses situations montées et les
dessins de la rubrique «je produis ».
- Invitent à exploiter les situations du livret page 30 et à
imaginer le contenu des bulles.
- Quel est le métier des parents de Mamadou?
- Que demande Loubna à Mamadou?
- Et toi, informe ton camarade sur les membres de ta
grande famille...
- Invite le groupe - classe à faire des jeux de simulation.
- Veille à la bonne prononciation et au réemploi et
réinvestissement des actes des paroles et expression
déjà vus.
Comptage :
a/ Comptage
- Fait rappeler les nombres de 31 à 44 déjà étudiés.
- Invite deux ou trois élèves à réciter ces nombres (l’un
après l’autre de 31 à 36; de 37 à 44...).
- Présente les nombres de 45 à 52. (lecture à haute voix.)
- Fait dire en ordre puis inversement.
b/ Exprimer les nombres de 45 à 52
- Présente les cartes l’une après l’autre sans ordre
numérique et lit les nombres.
c/ Exploitation des exercices de la page 32 du livret
- Présente les trois consignes:(Je compte, dans les deux
sens, je compte à haute voix, je complète).

Travail collectif / Individuel

- Les élèves observent
attentivement les situations
proposées dans la rubrique
«je produis»

- Motivés par les dessins ou par
des situations bien montées par le
professeur, ils informent sur les
membres de leur famille.
- C’est mon grand-père il est.....
-Voici mon oncle, il travaille à.....
-Mon cousin est
-Je vous présente ma tante, elle
est
- Par petits groupes, les élèves
jouent des rôles en vue de donner
des informations sur les membres
de leur grande famille
Comptage :
- Expriment en français les
nombres déjà vus (de 31 à 44).
- Font le comptage de ces
nombres dans
les deux sens.
- Lisent les nombres de 45 à 52 à
haute voix.
- Comptent ces nombres dans les
deux sens.
- Exécutent le jeu. Le gagnant est
celui qui a reconnu tous les
nombres.

- Effectuent les exercices

Unité : 2
Niveau : 2AEP

Activités Lecture
Semaine : 9 Fiche : 30

Thème Ma grande famille
Intitulé ● Le phonème [n] et le graphème n

Objectifs ● Identifier le son «n» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
I. Découverte du phonème/ n /
- Présent l’image de livret page 28, en haut à gauche, et
fait découvrir la phrase-clé : nabil regarde le nid
- Lecture par l’enseignant (e) et quelques élèves.
- Mise en relief du mot contenant « n».
- Prononciation du mot nid par plusieurs élèves.

A. Discrimination auditive
1/ Identification du son:
- Reconnaissance et identification du son «n» dans les
mots « nid »
- Mise en relief par des couleurs
- Se sert du jeu «pigeon-vole» comme technique de
discrimination auditive
2/ Repérage et localisation du son « n »
- Pose des questions:
Dans quelle syllabe entendez-vous le son «n».

nid - nabil - nora - ananas ...
3/ Chasse de mots contenant le son «n »
- Se réfère à des situations concrètes ,des dessins des
images, l’enseignant (e) amène ses élèves à rechercher
des mots contenant «n »

un nid - un panier - un domino
B. Exécution des exercices 1 et 2 manuel page 31
- Explication des deux consignes relatives aux exercices 1
et 2.
- l'apprenant doit reconnaître le mot représenté par le
dessin et entourer celui contenant le son «n »
- Quant à l’exercice 2, l’élève doit colorier la case où il
entend le son «n ». Il s’agit de l’identification de la syllabe

Travail collectif / individuel
- Se posent des questions.
- Que vois-tu sur l’image?
- Un nid.
- Des oisillons
- Des oisillons dans le nid
- Nabil voit le nid.
- Que fait Nabil?
- Nabil regarde le nid.
- Les apprenants lisent plusieurs
fois la phrase trouvée.

- Prononcent à haute voix le son
«n».
- Reconnaissent le son «n» en
jouant au «pigeon-vole»
- Répondent aux questions.

- Ils fait le découpage syllabique
et reconnaissent le son «n»

- Rappellent les mots en «n» vus
à l’oral, en lecture et en poésie.
- Lisent individuellement la liste de
mots trouvés

- Se réfèrent à leurs manuels
page 28, exercices 1 et 2
- Écoutent attentivement les
explications de leur enseignant
- Exécutent les deux exercices
(un par un) sous le contrôle de
leur professeur.
- Ils doivent prononcer à haute
voix les mots de l’exercice 2 afin
de localiser l’unité

Séance 2 (20 min) – La lettre «n»
1/ Reconstitution de la phrase-clé
- Rappel de la phrase-clé et transcription au tableau sous
deux écritures : script et cursive.

nabil regarde le nid
- Discrimination visuelle
- L’enseignant valorise l’imprégnation visuelle des mots
contenant «n »
- Identification du graphème «n » dans la phrase-clé.
- Mise en relief par les couleurs.
- Isolement du graphème.
- Reproduction de «n » au tableau puis sur les ardoises
sous deux formes d’écriture.
- Repérage des syllabes contenant le son «n » dans des
mots connus des élèves.

loubna- nabila – piano – nounous - ananas...
- Chasse aux mots contenant le son «n » en vue de
produire un tableau de lecture
- Invite ses apprend à effectuer plusieurs lectures
individuelles .
2/ Exercice 5 et 4 Manuel de l’élève pages 31.
- Présente deux exercices en expliquant la consigne
relative à chaque activité.
- La première consiste à souligner parmi une liste de mots
ceux qui contiennent la graphème «n»
- L’exercice n°4 invite l’élève à faire un entrainement de
lecture de plusieurs syllabes et mots.
- Veille à une parfaite prononciation des mots proposés

Travail collectif / Individuel

- Se rappellent la phrase-clé.
- Ils exécutent plusieurs lectures
individuelles.
- Se focalisent sur les mots
contenant «n ».

- Participent à toutes les
opérations affectées par leur
professeur : identification - mise
en relief, reproduction, repérage,..
- Font la chasse aux mots déjà
connus et renfermant le son «n »

- Effectuent des lectures
individuelles.
- Se réfèrent à leur manuel pages
31, exercices 3 et 4.
- Effectuent les deux activités
sous le contrôle de leur
enseignant (e)

Unité : 2
Niveau : 2AEP

Activités Orales :
Semaine : 10 Fiche : 31

Thème Ma grande famille
Intitulé ● Informer sur sa grande famille - 1

● Les nombres de 53 à 60
Supports et outils ● Manuel de l’élève - poster - dessins du livret ...
Durée 90 min (1 séance de 30 min + 3 séances de 20 min.)

Contexte : Dans le jardin d’une maison, ses enfants discutent entre eux:
Mounir : Ton oncle paraît jeune, quel âge a-t-il?
Bachir : Il a quarante cinq ans, c’est un grand sportif.
Loubna : Et toi où vivent tes grands-parents?
Mounir : Ils vivent à la compagne.
Loubna : Oh, Ils ont de la chance!

Ce que fait le professeur Ce que font les élèves
Séance 1 : Avant l’écoute :
- Il s’agit de la dernière semaine consacrée à l’oral (UD2).
L’enseignant doit susciter la curiosité des élèves et tester
leur pré-requis lié aux apprentissages des 3 dernières
semaines
- Cet acte et en guise de mise en situation
a) Observation /découverte.
- dessin du livret de l’élève (page 30, en bas et à gauche).
- Il oriente, comme d’habitude l’observation des
apprenants.
- Il leur demande d’anticiper sur le contenu des dessins.«
Je comprends»
- Que voyez-vous au premier plan?
- Nommez ces enfants?
- Et en second plan, qui sont ces personnes?
- Qui est cet homme debout dans le jardin?

Travail collectif / individuel
- Les élèves se rappellent les
situations de l’oral concernant les
séances précédentes: présenter
et informer sur sa grande famille.

- Ils observent les dessins relatifs
à chaque plan.
- Il s’agit de Bachir et sa sœur
Loubna ainsi que Mounir.
- Ils discutent.
Ce sont les grands-parents de
Bachir et Loubna.
- C’est l’Oncle de Bachir

Séance 2 : Compréhension
Pendant l’écoute :
Compréhension globale
- Réalise le Micro-dialogue tout en respectant les
paramètres d’une bonne présentation efficace, en vue de
faciliter une compréhension globale de l’élément
déclencheur. (voir le dialogue)

- Il évolue la compréhension du M.D par quelques
questions d’ordre général:
- Quels sont les personnages du M.D?
- Où se trouvent les enfants?
- Où vivent les grands-parents de Mounir?
- Que dit Loubna à Mounir?
2ème écoute: compréhension détaillée.
• Présente une 2ème fois le M.D en s’aidant des dessins
du livret page 30. Il évolue d’avantage la compréhension:
- L’oncle de Bachir, est –il vieux ou jeune ?

Travail collectif / individuel
- Écoutent et suivent attentivement
la présentation de leur enseignant
(e).
- Associent l’oralisation de M.D dit
par l’enseignant(e) avec les
constituants du dessin proposé dans
le livret.
- Il s’agit de Mounir, Loubna et Bachir.
- Ils se trouvent dans le jardin de la
maison.
- Ils vivent à la campagne.
- Tes grands-parents ont de la
chance.
- Ils écoutent attentivement en vue
de répondre aux questions.
- Non il est jeune.- Il est sportif.

- Pourquoi ?
- Quel âge a – il ?
- Pourquoi Loubna a dit –elle que les parents de Mounir
ont de la chance ?

3ème écoute: synthèse et Évaluation.
• Focalise sur tous les personnages du M.D, sur leurs
actions, en vue de mieux saisir le sens.
- L’oncle de Bachir paraît jeune, et son père est-il jeune lui
aussi?
- Quel sport pratique l’oncle de Bachir, à votre avis?
- Les grands parents de Mounir à la campagne, et les
vôtres?
- Où préfères-tu vivre ? en ville ou à la compagne?

- Il pratique du sport.
- c’est un grand sportif.
- Il a quarante-cinq ans.
- La vie à la campagne est belle –
merveilleuse....
- L’air est pur.
- Les élèves réagissent au M.D et
donnent des réponses:
- Oui le père de Bachir paraît lui aussi
jeune.
- Mes grands-parents vivent à la
campagne, en ville, dans un village....
• Les élèves s’expriment librement

Séance 3
Après l’écoute :
Systématisation et appropriation
• Recherche et exploite le lexique et les
expressions langagières véhiculés par le M.D. Il
met en exergue les actes de parole qui servent à
informer sur la grande famille.
«Ton.....paraît jeune......»./ «Quel......C’est un...........»./
«Où vivent...?». / «Il est sportif.....».
• L’enseignant (e) réutilise ces expressions et ce lexique
dans d’autres situations, autres que celle de l’état initial.
• Crée des jeux de simulation en classe en vue d’une
meilleure systématisation et appropriation des actes de
parole et expressions vus

Travail collectif / en petits
groupes
Après l’écoute :
• Écoutent attentivement l’emploi
du lexique et des expressions pour
informer.
• Réutilisent ces expressions et ce
lexique dans d’autres situations.
- L’oncle de Bachir est jeune.
- Mon père parait jeune.
- Le frère de Mounir est trop jeune
- Quel âge à Loubna?
- …

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale
• Oriente l’observation des élèves vers les dessins du
livret page 30, en bas à droite.
• C’est un moment de production orale libre.
L’enseignant anime mais de loin, la séance tout en
laissant une marge de liberté aux élèves de s’exprimer.
• Seront stimulés par les divers personnages
b/ Parler en continu
- Que dit Mamadou?
- Et Loubna?
- Imagine ce que veut savoir Bachir.
- Où sont les parents de Loubna?
- Et la tante de Mounir?
• Animateur de ce moment de l’oral, l’enseignant(e)
oriente les apprenants vers iles personnages proposés
dans le livret, les aide à imaginer ce qu’ils disent.
• Il crée aussi d’autres situations en classe et motive des
petits groupes d’élèves à faire des jeux de simulation
(Informer sur sa grande famille)

Comptage : (même démarche)
a/ Comptage
- Fait rappeler les nombres vus à l’UD2 (de 31 à 52).
- Fait compter ces nombres par quelques élèves.
- Présente la suite des nombres, à savoir (la liste)

Travail collectif / Individuel
• Observent les dessins page 30
et imagine le contenu des bulles.
• Motivés par les dessins et les
bulles vides, les apprenants
s’expriment.
C’est un moment de production
libre:
- Ce sont les grands-parents de
Bachir.
- Ils se trouvent dans un champ.
- Ils sont à la campagne.
- Mamadou demande à Loubna, si
elle connait ces personnes.
- Sont mes parents.
- J’ai un oncle, il est ...
- Mon cousin s’appelle.....il est en
3 AEP.
- Et toi X, quel âge à ton
grand-père? - Et ton oncle, que
fait-il dans la vie
Comptage :
- Se rappellent les nombres vus
pendant
les séances précédentes.
- Observent les nombres compris
entre 53 et 60

b/ Exprimer les nombres de 53 à 60
c/ Exploitation des exercices de la page 34 du livret.

- …
- Exécutent le jeu.
- Effectuent les exercices

Unité : 2
Niveau : 2AEP

Activités Lecture
Semaine : 9 Fiche : 32

Thème Ma grande famille
Intitulé ● Le phonème [e] et le graphème e

Objectifs ● Identifier le son «e» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
I . Découverte du son « e»
- En présentant l’image de livret page 33 en haut à
gauche, il fait découvrir la phrase-clé:

je regarde le cheval
- Lecture par l’enseignent (e) .
- Mise en relief des mots contenant le son «e»
- Prononciation de ces mots par les apprenants.

A. Discrimination auditive
1/ Identification du son:
- Reconnaissance et identification du son «e» dans les
mots : je - regarde - le - cheval.
- Mise en relief par des couleurs.
- Se servir du jeu «pigeon-vole» comme technique de
discrimination auditive

2/ Repérage et localisation du son « e»
- En énonçant des mots il demande à ses élèves:
- Dans quelles syllabes entendez- vous le son «e»?

brebis - cheval - demain - requin - chemise -
paquebot ...

3/ Chasse aux mots contenant le son «e»
- Propose des situations des images, des objets, concrets
en vue d’encourager les apparents à trouver des mots
contenant le son « e».
fenêtre - melon - chemise - pelouse - devoir -
demain - le requin ..

B. Exécution des exercices 1 et 2, page 33 du
manuel de l’élève.
- Il présente l’exercice n° 1 consistant à reconnaître le mot
représenté par le dessin et entourer celui où l’élève
entend le son «e».

Travail collectif / individuel

- Par le biais d’une petite mise en
situation, les élèves parviennent à
découvrir la phrase-clé.
- Que vois-tu? un cheval.
- Que fais-tu? je regarde le
cheval.
- Lectures référées de la phrase
clé.

- Prononcent bien le son «e»
- Reconnaissent le son «e» en
jouent au "pigeon-vole".
- Écoutent attentivement et
repèrent les syllabes contenant «
e»

- Motivés par l’acte de
l’enseignent ,Ils proposent des
mots en se rappelant les activités
déjà vues.
- Lisent individuellement la liste de
mots découverts.

- Se réfèrent au livret page 33
exercices n° 1 et 2

- Après avoir compris la consigne,
ils exécutent les deux activités
sous le contrôle de l’enseignant
(e).
- Quant à l’exercice n°4 ils doivent

- L’exercice n°2 vise la localisation de l’unité sonore «
la syllabe», contenant le son «e». et à cocher la case
correspondante.

prononcer à haute voix les
syllabes contenant «e»

Séance 2
Séance 2 (20 min) – La lettre « e»

1/ Reconstitution de la phrase-clé-
- Par le biais d’un bref rappel de la séance n°1,on
parvient à reconstituer la phrase clé:

je regarde le cheval.
- Il présente la phrase sous deux formes d’écriture.

2/ Discrimination visuelle
- Il insiste sur une bonne observation des mots
contenant «e».
- On valorise l’imprégnation visuelle.
- Ils opèrent le travail suivant en collaboration avec le
groupe classe:
- Mise en relief par des couleurs.
-Isolement du graphème.
- reproduction de «e» au tableau, puis sur les ardoises.
- repérage des syllabes contenant le son «e».
dans des mots connus des élèves:

petit - seringue - demain - cheval - fenêtre ...
- Chasse aux mots contenant le son «e» et production
d’un tableau.
- L’enseignant invite ses élèves à effectuer des lectures
individuelles en ordre et en désordre.

3/ Exercices n° 3 et 4 – page 33
- L’exercice n° 3 vise l’imprégnation visuelle.
L’élève est appelé à mieux observer la liste de mots
proposée et de souligner celui qui contient le graphème
«e».
- Quant à l’activité n°4, les élèves sont appelés à
s’entrainer en lisant des syllabes et des mots contenant le
son «e».
- Un grand intérêt doit être accordé à la bonne articulation
et prononciation des mots.
- Il procède à la correction collective puis individuelle

Travail Individuel

- Se rappellent la phrase-clé.
- Ils effectuent plusieurs lectures
individuelles.

- Se focalisent sur les mots
contenant «e».
- Suivent attentivement et
participent à toutes les opérations
de discrimination visuelle faites
par leur enseignant.
- Font la chasse aux mots
contenant le son « e».
- Effectuent plusieurs lectures
individuelles.

- se réfèrent à leurs manuels page
33 exercices n°3 et 4
- Ils exécutent les deux activités
du manuel sous le contrôle de
l’enseignant (e).
- Ils participent à la correction
collective puis individuelle

Unité : 3
Niveau : 2AEP

Planification des
activités de l’unité 3

S : 12, 13, 14, 15 et 16
Fiche : 33

Thème Ma nourriture et ma santé
Intitulé ● Réaliser un dépliant sur la nourriture et la santé

Sous-Compétenc
es

● À la fin de l’unité 3, en mobilisant les savoirs, savoir-faire et savoir- être
requis, dans une situation de communication en rapport avec
soi-même et son environnement immédiat et local, et à partir de
supports iconiques et/ou graphiques, l’apprenante/ apprenant sera
capable de (d’) :
- comprendre et produire oralement un énoncé court et simple, à
caractère informatif ;
- lire des syllabes et des mots simples ;
- écrire les graphèmes étudiés isolés et dans des syllabes ;
- copier des mots simples et/ou les écrire sous dictée.

Planification de l’unité

Semaines Activités
orales Lecture Ecriture /

Copie Poésie Projet

12

Informer/
s’informer

sur la
nourriture
et la santé

Le son
«d» et sa
graphie
(la lettre

«d»)

Écrire
«d», di,

Dattes Copier
: grenade - .

Oh, le
gourmand

Réaliser un
dépliant sur

la
nourriture et

la
santé

(démarrage)

13

Conseiller/
Recommander
la nourriture et

la
santé

Le son
«u» et sa
graphie
(la lettre

«u»)

Écrire la lettre
«u», lu, le jus

Copier
: le jus - le
légume.

2
ème

étape du
projet

14 Prescrire

Le son
«t» et sa
graphie
(la lettre

«t»)

Écrire la lettre
«t», tu, la
tomate
Copier

: un tagine-
la santé

C’est la
rentré

3
ème

étape du
projet

15 interdire

Le son
«p» et sa
graphie
(la lettre

«p»)

Écrire la lettre
«p», pu,
soupe
Copier

: une poire-
une pomme

de terre

4
ème

étape du
projet

16 Évaluation, soutien et consolidation

Présentation
du

projet de
classe

Unité : 3
Niveau : 2AEP

Projet de classe
S : 12, 13, 14, 15 et 16 Fiche : 34

Thème Ma nourriture et ma santé
Intitulé ● . Réaliser un dépliant sur la nourriture et la santé
Objectifs ● Enrichir ses compétences communicatives

● Développer ses compétences en lecture
● Développer ses compétences en copie

Supports et outils ● Images et noms des fruits et des légumes, feuilles de grand
format (A 4) Crayons, règles, crayons de couleur

Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
S 12 - 1ère Séance (20 mn) : - Motivation pour le travail et
présentation de la démarche à suivre
- Rappel: Demande ce que les élèves ont fait ensemble durant
les unités précédentes.
- Recueille des propositions de projet et comment réaliser le
travail.
- Présenter un dépliant modèle (une page de papier
(format A4) déplié en 4 parties égales : la première partie
comprend l’intitulé du projet et elle sera réservée aux
composants d’un petit déjeuner, une aux composants du
déjeuner, une aux composants du dîner et la dernière à
l’hygiène et au sport. Pour être en bonne santé qu’est-ce qu’il
faut faire?
- S’assure de la compréhension du mot dépliant
- Explique la démarche à suivre et définit les tâches.
- Annonce les étapes du projet
- Invite les élèves à collecter les images (photos) et l’étiquette
portant le nom des aliments qu’on doit prendre au petit déjeuner
(les céréales, les boissons...), au déjeuner (légumes et fruits...)
et dîner.
• Fait réfléchir les élèves sur la propreté avant et après chaque
repas.
• Fait réfléchir les élèves sur le sport.

Travail collectif ou en petits
groupes
- Parlent des deux projets déjà
réalisés collectivement.
- Prend connaissance des objectifs
visés, des modalités de travail et
du matériel à utiliser dans
l’élaboration du projet, et des
dimensions du dépliant et les
couleurs de chaque page du dépliant.
- Prend connaissance du projet :
objet, déroulement, consigne et
tâches.
- Les élèves sont invités à
collecter des images représentant les
différents aliments cités dans la
collation (repas léger) + les
boissons qu’on prend le matin.

S 13 - 2ème séance (20 mn) : - Présentation des recherches
sur la collecte des images représentant les aliments à
prendre en petit déjeuner
Rappel
: Demande ce que les élèves ont vu la séance précédente.
- Organise le travail en groupe pour le choix des aliments, qui
seront présentés dans le dépliant (première page).
- Demande de présenter les dessins et/ou les images des
aliments composant le petit déjeuner
° Invite les apprenants à faire un tri et choisir les images à
mettre dans le dépliant

Travail en groupe

- Présente les images collectées.
- Analyse les images (taille des
photos, couleurs, format...).
• Choisit les noms et les images des
aliments qui seront présentées dans
le dépliant.

S 14 - 3ème séance (20 mn) : - Lecture
- Présentation des recherches sur la collecte des images représentant
les aliments à prendre au déjeuner (repas du midi)
- Lecture de la première page du dépliant.
- Anime la séance de réalisation du plan du dépliant, le nombre de photos,
- Demande de présenter les dessins et/ou les images des aliments
composant le déjeuner.
- Invite les apprenants à faire un tri et choisir les images à mettre dans le
dépliant

Travail en groupe
- Les élèves lisent la
première et la deuxième
pages du dépliant.
- Analyse les images
(taille des photos,
couleurs, format...).
- Choisit les noms et les
images des aliments
composant le déjeuner

S 15 - 4ème séance : - Lecture
- Présentation des recherches sur la collecte des images
représentant les aliments à prendre au dîner (repas du soir)
- Présentation d’une grille à 3 colonnes et à 6 lignes
Lecture de la première et la deuxième page du dépliant.
- Aide les élèves à compléter le dépliant
- Demande de présenter les dessins et/ou les images des
aliments composant le dîner
- Invite les apprenants à faire un tri et choisir les images à
mettre dans la 3ème page du dépliant.
- Invite les apprenants à faire une croix sur ce qui est bon à la
santé et ce qui est mauvais à la santé.

Travail en groupe

- Les élèves lisent la première, la
deuxième et la troisième pages du
dépliant.
- Les élèves remplissent la grille

S 16 - 5ème séance : - Lecture
- Copie de la grille sur la 4ème page du dépliant
- Lecture de la première, la deuxième et la troisième pages du
dépliant.
- Invite les apprenants à compléter le dépliant
- Anime la séance de présentation du dépliant.
- Colle la meilleure production sur la revue murale

Travail en groupe

Chaque représentant du groupe lit le
dépliant devant toute la classe

Je réalise un dépliant sur la nourriture et la santé

Unité : 3
Niveau : 2AEP

Activités Orales :
Semaine : 12 Fiche : 35

Thème Ma nourriture et ma santé
Objectifs ● Informer / s’informer / Les nombres de 60 à 70
Supports et outils ● Manuel, poster, dessins et une carte nombre de 60 à 70
Durée ● 90 min : 1 séance de 30 min + 3 séances de 20 min.
Contexte : Quatre élèves et leur maîtresse ont organisé une sortie à la forêt, au moment de
la collation (repas léger).
Mamadou : j’ai apporté du pain, du fromage et un yaourt.
Bachir : moi, j’ai des biscuits et un jus d’orange.
Mounir : j’ai de la viande, mais mes dattes je vais les partager avec mon ami Mamadou.
Loubna : maman m’a donné des raisins secs et une pomme.
Maîtresse : n’oubliez pas de vous vous laver les mains avant de manger!

Ce que fait le professeur Ce que font les élèves
Séance 1 : : Observation et découverte
Avant l’écoute :
L’objectif de cette activité est d’éveiller la curiosité des
apprenants et de les motiver
a/ Observation et découverte du poster
- L’enseignant montre le poster sur ma nourriture et ma
santé page 37 du livret de l’élève.
- Invite les élèves à observer l’image.
- Mobilise les connaissances antérieures se rapportant au
thème.
b/ Observation du dessin en haut et à gauche (p 38)
- L’enseignant guide les apprenants dans l’observation du
dessin.
- Monter le plan d’ensemble.
- Pose des questions de genre:
Où sont les enfants et leur maîtresse?
Que font-ils?
- Montre le gros plan et pose les questions suivantes:
Qui est-ce?
Que font-ils?
Que montre Mounir à sa maîtresse?

Travail collectif
Avant l’écoute :
- Observent l’image librement.
- Identifient les personnages.
- Nomment les objets et lieux
- Émettent des hypothèses sur les
actions et les personnages
- Anticipent sur les actions à partir
du dessin.

- Ils répondent:
- Ils sont dans la forêt.
- Ils se promènent.
Ils montrent les aliments qu’ils ont
apportés pour la collation.
Exemple: Mounir a apporté de la
viande et des dattes..

Séance 2 : Compréhension
Pendant l’écoute :
Rappel des grands moments de la séance précédente
1ère écoute
- L’enseignant dit le micro dialogue tout en respectant le
rythme et en joignant le geste à la mimique pour faciliter
la compréhension. (voir le dialogue)
- L’enseignant pose des questions de compréhension
globale
Quels sont les personnages qui dialoguent?
De quoi parlent-ils?

Travail collectif
- Ils synthétisent leurs observations.
- Des élèves avec leur maîtresse sont
à la forêt.
- Ils veulent prendre un repas.
- Les élèves écoutent le MD.
-Les élèves répondent.
Les personnages qui parlent sont
Mamadou, Bachir, Mounir, Loubna et
la maîtresse.
Ils parlent des aliments qu’ils ont
apportés pour la collation.
- Les élèves écoutent et observent les
gestes
- Les élèves répondent.

2ème écoute
- Reprise du MD une deuxième fois
Pose des questions pour identifier les personnages.
- Comment s’appelle X ? En montrant du doigt le
personnage en question
-Qu’est-ce qu’ils ont apportés pour la collation ?
-Que dit la maîtresse à ses élèves ?

C’est Mamadou, c’est Bachir,... C’est
la maîtresse.
Mamadou a apporté du pain, du
fromage et un yaourt.
Bachir a apporté des biscuits et un
jus d’orange,
Mounira apporté de la viande et des
dattes.
Se laver les mains avant de manger

Séance 3 : Systématisation et appropriation
Après l’écoute :
3 ème écoute:
L’enseignant reprend le MD et invite les apprenants à
réécouter le MD et fait dégager le lexique employé (le
pain, le fromage, le yaourt, des biscuits, un jus d’orange,
la viande et des dattes, des raisins secs, une pomme et
se laver les mains.
- Il pose des questions de compréhension.
- Il réutilise ce lexique dans d’autres situations
Il fait relever les actes de paroles qui servent à informer
/s’informer sur la nourriture et la santé.
- J’ai...-
- J’ai apporté...
- Maman m’a donné...
- Je vais les partager...
- Il invite également les élèves à informer et à s’informer
en utilisant les actes de paroles cités

Travail individuel / collectif
- Les élèves écoutent attentivement
le MD.
Ils répondent : ce sont Mamadou,
Bachir, Mounir, Loubna et la
maîtresse.
- Ils se promènent dans la forêt.
- Ils prennent un repas léger.
- Ils citent les aliments mentionnés
dans le MD.
- Ils informent en employant les deux
premiers actes cités.
-Ils s’informent en employant les
deux autres actes cités, avec un jeu
de questions/réponses
Qu’est-ce que tu as pris pour le petit
déjeuner ?
Qu’est-ce que tu as apporté pour la
récréation ?
Exemple : j’ai une pomme
J’ai apporté une banane

Séance 4 : Evaluation
Réinvestissement
a/ Interaction orale
- Il demande aux élèves de citer les produits alimentaires
qu’ils aiment.
-Il insiste sur l’introduction de la propreté.
-Il aide les élèves en difficultés (correction et reformulation
des idées).
-Il aide les élèves à exploiter les images de la page 38.
b/ Parler en continu
- Il invite les élèves à prendre la parole pour informer et
s’informer sur leur nourriture et leur santé.
- Il évalue les prestations des élèves au niveau de la
prononciation, du lexique et des actes de paroles.

Travail Individuel / en groupe
- Moi j’aime les pommes...
- Je me lave les mains avant de la
manger.
- Ils se posent des questions sur
le nom des aliments nutritifs et
des repas de la journée.
- Ils citent les constituants de
chaque repas
Exemple: en petit déjeuner, je
prends...
Au déjeuner, je prends...
Au dîner, je prends...
- Ils jouent le rôle de la maîtresse
et de ses élèves.
- Ils s’auto-corrigent et
s’autoévaluent

a) Comptage
Rappel
a/ Comptage
-A l’aide des cartes-nombres, l’enseignant étale au
tableau la carte 60 et la lit, ensuite il étale la carte 61 et la
lit, il continue l’étalage jusqu’au 70.
b/ Exprimer les nombres de 60 à 70
c/ Exploitation des exercices Pages 41,43, 46 et 48

Travail collectif / individuel
- Les élèves comptent.
- Les élèves lisent et écrivent les
nombres sur leur ardoise.
- Les élèves comptent et lisent les
cartes nombres.
- Les élèves exécutent.
- Correction individuelle

Unité : 3
Niveau : 2AEP

Activités Poésie
S : 12, 13, 14, 15 et16 Fiche : 36

Thème Ma nourriture et ma santé
Objectifs ● Poème : Oh le gourmand + Les mains sales

- Mémoriser un texte
- Dire un texte poétique
- Interpréter un texte poétique (ton , mise en scène,…)

Supports et outils ● livret de l’élève, dessin, cd (audio et/ou vidéo)
durée ● 80 min (4 séances de 20 minutes)

Ce que fait le professeur Ce que font les élèves
1ère séance (20mn)
Découverte
Ouvrir le manuel de l’élève page 39 et laisser un moment de
découverte de l’illustration accompagnant les 2 textes
On peut faire le comptage des vers (lignes) des 2 textes.
L’un des deux textes sera étudié en classe selon le choix de
l’enseignant. L’autre pourrait être exploité ultérieurement ou
pendant les périodes bilan.
Présentation
Dire la comptine deux fois : «Oh le gourmand»
Recourir aux gestes aux expressions du visage et aux objets
concrets pour faciliter la compréhension du texte par les
apprenants.
La voix de l’enseignant est très importante dans la découverte
des sonorités et du sens du texte.
Compréhension
L’enseignant pose quelques questions de compréhension du
genre: - De quoi parle ce texte?- Quels sont les personnages
du texte?- Le caramel et le chocolat sont-ils bons pour la santé?
Et pourquoi

Travail collectif / individuel
• Les élèves découvrent en
visualisant le texte.

• Les élèves comptent les lignes du
texte.

• Les apprenants écoutent
attentivement.
• Les apprenants répondent:
- Il parle d’un gourmand.
- Le chat, la petite souris, et
l’hirondelle.
- Non, parce qu’ils sont trop sucré

2ème séance (20 min).
Rimes et exploitation lexicale . Redire la comptine.
Combien y a-t-il de lignes dans cette comptine?
Les mots qui riment ensemble dans chaque couplet sont:
-Le chocolat et le chat-Biscuits et souris-Caramels et hirondelle
Redire le texte de la comptine en y mettant le ton

Travail collectif / individuel
• Il y a 8 lignes

Les apprenants écoutent
attentivement.
Des volontaires récitent les vers déjà
appris

3ème séance (20 min).
Mémorisation progressive, vers par vers puis couplet par
couplet.
L’accent sera mis sur la bonne diction et sur les liaisons telles
que: mon ami, mal à l’estomac,
peut-être. Le respect de la courbe intonative des vers est très
demandée. Le «a» est présent dans huit vers

Travail individuel
Les apprenants répètent activement
les vers d’une manière enchainée,
tout en
associant les gestes aux parole

4ème séance (20 min).
Récitation de la comptine et évaluation
L’enseignant évalue ses élèves selon des critères bien
déterminés (voix, débit, courbe intonative, ponctuation, gestes
et mimes). Il les classe selon un code couleur (vert pour les
excellents, orange pour les moyens et rouge pour les élèves en
difficultés.

Travail individuel
Chaque élève récite la comptine. Il
doit chercher à ne pas seulement
réciter le texte par cœur, mais aussi à
mettre le ton, l’interpréter avec sa
voix, son
visage et son corps

Unité : 3
Niveau : 2AEP

Activités Lecture
Semaine : 12 Fiche : 37

Thème Ma nourriture et ma santé
Intitulé ● Le phonème «d» et le graphème d
Objectifs ● identifier et repérer le son «d»

● reconnaître et mémoriser la lettre «d»
Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 20 min et 30 min)

Ce que fait le professeur Ce que font les élèves
I/ Découverte du phonème /d/
- Commentaire de l’illustration en haut et à gauche de la page
N°38 du manuel de l’élève.
Il s’agit de dégager le texte qui servira à introduire le son étudié
- à l’aide de quelques questions du type:
- Qui est-ce? - c’est Mounir
- Qu’est-ce qu’il a apporté avec lui pour la collation? Il a apporté
de la viande des dattes.
On pourra ainsi construire le texte suivant:
Mounir apporte de la viande et des dattes.
Lire le texte deux fois, puis prononcer séparément
les mots contenant le son «d» et demander aux apprenants
quel est le phonème qu’on entend le plus dans les mots
prononcés.
A/Discrimination auditive
1/Identification du son:
- Identifier le son «d» dans les mots présentés.
Cet entraînement doit être progressif et se base sur une écoute
attentive de la part des apprenants.- Jeu de pigeon vole
2/Repérage et localisation du son «d»
Dans quelle syllabe tu entends le son «d »?
Localiser le son «d» dans le mot à l’aide de guirlandes
3/ Recherche de mots contenants le son «d»
chasse aux mots contenant le son «d»
B/ Exécution des exercices 1 et 2 de la p du manuel: p 40
- Le premier exercice vise l’identification du son dans les mots
- Le deuxième exercice développe le repérage du son «d» et sa
localisation dans l’unité sonore

Travail collectif / individuel

- Les apprenants observent et
écoutent
attentivement l’enseignant
- Les apprenants prononcent le son
«d».
- Les apprenants identifient le son
«d»
dans les mots présentés

- Les apprenants prononcent le son
«d».
- Les apprenants lèvent la main
lorsque ils entendent le son «d ».
- Les apprenants découpent les mots
en syllabes en tapant les mains pour
chaque syllabe.

- Les apprenants proposent des mots
où il y a le son «d »

Séance 2
1)Reconstitution du texte de la veille
Reprise du support iconique
Mounir apporte de la viande et des dattes
2)Discrimination visuelle
- Identification du graphème dans les mots du :

de - viande –des- dattes
- Isoler le graphème « d » et le reproduire sur le tableau
- Écrire les syllabes au tableau: de – des – da
3)Exercices 3 et 4 du manuel de l’élève page 40.
Exercice 3 : reconnaissance de la lettre «d»
- Explication de la tâche
Exercice 4 : lecture de syllabes et mots contenant la lettre «
d»
- Explication de la tâche

Travail collectif / Individuel
- Les apprenants exécutent la tâche
demandée.
- Les apprenants reconstituent le
texte de la veille
- Les apprenants repassent en
couleur la lettre «d» dans les mots
- Les apprenants reproduisent dsur
les ardoises
- Les apprenants cherchent des mots
où on entend et on voit «d».
- Les apprenants exécutent la tâche
demandée.
- Les apprenants lisent le contenu de
l’exercice n° 4

Unité : 3
Niveau : 2AEP

Activités Ecriture
Semaine : 12 Fiche : 38

Thème Ma nourriture et ma santé
Intitulé ● Copie La lettre «d»
Objectifs ● Maitrise l’écriture correcte de la lettre «d» en forme cursive

minuscule.
Supports et outils ● Tableau réservé à l’écriture, papier A4, ardoise, cahier simple,
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1
I - Découverte de la lettre 3mn
- Au tableau, écrire toutes les écritures de la lettre « d», «
d », « D »
- Montrer aux apprenants au tableau comment on trace «
d» en donnant des noms de formes aux différents
éléments qui constituent le tracé de la lettre
- Écrire « d»
- Vérifier que les gestes se font dans le bon sens.
- Encourager les apprenants à ne plus regarder le modèle
sur le tableau (mémorisation du tracé)

II - Entrainement 7mn
1/ Sur les ardoises.
- Montrer aux apprenants la taille que doit avoir la lettre
(interlignes).
- Vérifier la taille de la lettre.

2/ Sur le manuel de l’élève.
a/ repasser sur la lettre:
- Veiller sur la tenue du crayon et réguler la pression
exercée par l’apprenant sur le support papier.
b/ Écriture sur la réglure seyes
- Vérifier avant de continuer l’écriture

III - Exécution sur les cahiers de classe 10mn
• L’enseignant exige le soin tout en veillant sur:
- la posture correcte de l’apprenant;
- la tenue du stylo;
- la taille de la lettre;
- le sens, l’orientation et la forme de la lettre.
• L’enseignant aide et soutient les apprenants en difficulté.

Travail collectif

• les apprenants tracent la lettre
avec le doigt dans le vide devant
leurs yeux.

• Les apprenants tracent la lettre
avec le doigt sur la table

Travail individuel

• Les apprenants font des essais
sur les ardoises.
• Les apprenants observent la
silhouette de la lettre et des
flèches.
• Les apprenants repassent avec
le crayon la silhouette de la lettre.
• Les apprenants exécutent le
premier essai

Travail individuel

• Les apprenants s’exécutent sur
le
cahier de classe.

Unité : 3
Niveau : 2AEP

Activités Copie
Semaine : 12 Fiche : 39

Thème Ma nourriture et ma santé
Intitulé ● Copie des mots « grenade » « dattes »
Objectifs ● Recopier correctement les mots en accélérant le rythme de

copie
Supports et outils ● Tableau, cahier, papier A4
durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1

1/ Présentation des mots à copier grenade et dattes.

• L’enseignant écrit les mots sur le tableau en écriture
script et demande aux apprenants de nommer les
lettres de chaque mot.
• les 7 lettres du mot grenade et les 6 lettres du mot
dattes sont nommées dans l’ordre.
• L’enseignant écrit ensuite les mots en cursive et fait
épeler une deuxième fois les lettres en les montrant.
• L’enseignant écrit le mot « grenade » et « dattes», en
cursive sur le tableau ligné vertical, devant les élèves, en
verbalisant son geste.

2/ Entrainement

Sur les ardoises ou sur des feuilles volantes.
• L’enseignant veille à ce que les élèves utilisent le même
vocabulaire pour verbaliser le geste.
• L’enseignant observe comment les élèves écrivent
(lettre par lettre, par séquences graphiques ou par
syllabes...), corrige la posture.
• L’enseignant cherche à améliorer la vitesse tout en
préservant la qualité du geste graphique.

3/ Exécution sur le manuel de l’élève page 41

• L’enseignant demande aux élèves d’écrire les mots l’un
après l’autre sur leur manuel page 41 en regardant le
modèle donné.
• L’enseignant aide les élèves en difficulté et demande
aux apprenants ayant fait vite et bien d’expliquer leur
stratégie à leurs camarades.

Travail collectif / individuel

• Les apprenants observent les
mots et nomment les lettres.

• Les apprenants épèlent les
mots.

• Les apprenants observent les
gestes de l’enseignant

• Les élèves écrivent sur l’ardoise
puis sur une feuille vierge (pas de
contrainte pour l’instant) en
adoptant une posture appropriée
(tenue de l’outil, bonne
position assise, bonne orientation
du support, observation du
modèle) les élèves s’exercent une
ou plusieurs fois

• Les apprenants recopient les
mots au moins trois fois devant le
modèle.

Unité : 3
Niveau : 2AEP

Activités Orales :
Semaine : 13 Fiche : 40

Thème Ma nourriture et ma santé
Intitulé ● Conseiller/recommander

● Les nombres de 60 à 70
Supports et outils ● Manuel, poster, dessins et une carte nombre de 60 à 70
Durée ● 90 min (1 séance de 30 min + 3 séances de 20 min)
Contexte : -Bachir est fatigué, il est allongé dans le salon, sa maman va lui préparer une
tisane.
Bachir : maman, je suis fatigué.
Maman : repose-toi, je te prépare une tisane.
Bachir : est-ce que je peux prendre un fruit?
Maman : c’est juste, un jus d’orange te fera du bien mon fils.

Ce que fait le professeur Ce que font les élèves
Séance 1 : : Observation et découverte
Avant l’écoute :
L’objectif de cette activité est d’éveiller la curiosité des
apprenants et de les motiver
a/ Observation et découverte du poster
- L’enseignant montre le poster sur ma nourriture et ma
santé page 37 du livret de l’élève.
- Invite les élèves à observer l’image.
- Mobilise les connaissances antérieures se rapportant au
thème.
b/ Observation du dessin en bas et à gauche (p 38)
- L’enseignant guide les apprenants dans l’observation du
dessin
- Monter le premier plan
- Pose des questions de genre:
Où sont Bachir et sa maman?
Que font-ils?
- Montre le deuxième plan et pose les questions
suivantes:
Qui est-ce?
Où est-elle?
Que fait-elle?
- Montre le troisième plan et pose les questions suivantes
Qui est-ce?
Que font-ils?

Travail collectif

- Ils observent l’image librement.
- Identifient les personnages.
- Nomment les objets et lieux.
- Émettent des hypothèses sur les
actions et les personnages
- Anticipent sur les actions à partir
du dessin.

- Ils répondent:
- Ils sont dans le salon.
- Ils parlent.
- Ils répondent:
- C’est la maman.
- Elle est dans la cuisine.
- Elle prépare quelque chose.

- C’est Bachir et sa maman.
- Ils dialoguent (discutent, parlent)

Séance 2 : Compréhension
Pendant l’écoute :
Rappel des grands moments de la séance précédente
1ère écoute
- L’enseignant dit le micro-dialogue tout en respectant le
rythme et en joignant le geste à la mimique pour faciliter
la compréhension.
- L’enseignant pose des questions de compréhension
globale
Quels sont les personnages qui dialoguent ?
Comment est Bachir ?
Que lui prépare sa maman?

Travail collectif / individuel
- Ils synthétisent leurs observations.
- Bachir est fatigué, sa maman est à
ses côtés, ils sont dans le salon.
- Les élèves écoutent le
MD
- Les élèves répondent;
Les personnages qui parlent sont
Bachir et sa maman.
Bachir est fatigué.
Elle lui prépare une tisane.

2ème écoute
Reprise du MD une deuxième fois.
Pose des questions pour identifier les personnages.
- Qui est-ce ? En montrant du doigt le personnage en
question
- Que font-ils dans le salon ?
- Que prépare la maman pour son fils ?
- Que demande Bachir à sa maman ?
- Que lui répond-elle ?

- Les élèves écoutent et observent les
gestes
- Les élèves répondent:
C’est Bachir,...C’est sa maman
Bachir est fatigué, il est allongé dans
le salon.
Sa maman lui prépare une tisane
Est-ce que je peux prendre un jus
d’orange?
Un jus d’orange te fera du bien mon
fils.

Séance 3 : Après l’écoute :
Systématisation et appropriation
3ème écoute:
L’enseignant reprend le MD et invite les apprenants à
réécouter le MD et fait dégager le lexique employé
(fatigué, préparer une tisane)
Il pose des questions de compréhension.
- Il réutilise ce lexique dans d’autres situations
- Il fait relever les actes de paroles qui servent à
conseiller/recommander sur la nourriture et la santé
- Repose-toi...
- Te fera du bien.
- Je te prépare...
Exemple:
Rachida est fatiguée, que lui dit le médecin?
- Il invite également les élèves à conseiller/recommander
en utilisant les actes de parole cités

Travail collectif

- Les élèves écoutent attentivement
le MD

Ils répondent:
- Ce sont Bachir et sa maman. Ils sont
dans le salon.
- Bachir est fatigué.
- Ils conseillent en employant les
deux premiers actes cités
- Ils s’informent en employant le
troisième acte de parole cité.
Repose-toi...
Prends des médicaments !
Fais du sport!
Lave-toi bien

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale
- Il demande aux élèves de citer les fruits et les herbes qui
donnent la forme.
- Il aide les élèves en difficultés (correction et
reformulation des idées).
- Il aide les élèves à exploiter les images de la page 38.

b/ Parler en continu
- Il invite les élèves à prendre la parole pour conseiller
/recommander sur leur nourriture et leur santé
- Il évalue les prestations des élèves au niveau de la
prononciation, du lexique et des actes de paroles

Comptage :
a) Comptage
b/ Exprimer les nombres de 60 à 70

Travail individuel / en petit
groupe

Les oranges, les pommes, les
bananes,...
Le persil, la menthe, la laitue...
- Ils se posent des questions sur
le nom des fruits, des jus et des
herbes qui protègent contre
certaines maladies (la toux, les
maux de tête, le rhume, la
diarrhée...)
- Ils citent les constituants de
chaque repas.
Exemple: en petit déjeuner, je
prends....
Au déjeuner, je prends......
Au dîner, je prends...
- Ils jouent le rôle de la maîtresse
et de ses élèves.
- Ils s’auto-corrigent et s’auto-
évaluent
Comptage :
- Récitent les nombres déjà vu
pendant la séance précédente.

c/ Exploitation des exercices du livret - Effectuent l’activité sur le livret

Unité : 3
Niveau : 2AEP

Activités Lecture
Semaine : 13 Fiche : 41

Thème Ma nourriture et ma santé
Intitulé ● Le phonème [u] et le graphème u

Objectifs ● Identifier et localiser le son «u» dans des mots et le bien
prononcer

● Reconnaître et mémoriser le graphème « o».
Supports et outils ● Manuel de l’élève, étiquettes, dessins, tableau
durée ● 50 min (2 séances de 30 min + 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1

I/ Découverte du son [u]
- Commentaire de l’illustration en haut et à droite de la
page N°38 du manuel de l’élève.
Il s’agit de dégager le texte qui servira à introduire le son
étudié
- à l’aide de quelques questions du type:

- Que demande Bachir à sa maman? –
- Que lui répond la maman?

On pourra ainsi construire le texte suivant :
c’est juste, un jus d’orange te fera du bien mon fils.

Lire le texte deux fois, puis prononcer séparément
les mots contenant le son «u» et demander aux
apprenants quel est le phonème qu’on entend le plus
dans les mots prononcés.
A/Discrimination auditive
1/Identification du son:
- Identifier le son «u » dans les mots présentés.
Cet entraînement doit être progressif et se base sur une
écoute attentive de la part des apprenants.
- jeu de pigeon vole
2/Repérage et localisation du son u»
Dans quelle syllabe tu entends le son «u »?
Localiser le son «u» dans le mot à l’aide de guirlandes
3/ Recherche de mots contenant le son «u»
chasse aux mots contenant le son «u»

B/ Exécution des exercices 1 et 2 de la page du
manuel de l’élève: page 42
- Le premier exercice vise l’identification du son dans les
mots
- Le deuxième exercice développe le repérage du son
«u» et sa localisation dans l’unité sonore

Travail collectif / individuel
- Les apprenants observent et
écoutent attentivement
l’enseignant

- Les apprenants prononcent le
son «u».

- Les apprenants identifient le son
«u» dans les mots présentés
- Les apprenants prononcent le
son «u»
- Les apprenants lèvent la main
lorsque ils entendent le son «u»

- Les apprenants découpent les
mots en syllabes en tapant les
mains pour chaque syllabe

- Les apprenants proposent des
mots où il y a le son «u »

Séance 2 (20 min) - La lettre «o»

1)Reconstitution du texte de la veille
Reprise du support iconique
c’est juste, un jus d’orange te fera du bien mon fils.

2)Discrimination visuelle
- Identification du graphème « u » dans les mots du texte:
juste – un jus
- Isoler le graphème u et le reproduire sur le tableau.
- Écrire les syllabes au tableau: jus
3)Exercices 3 et 4 du manuel de l’élève page 42.
Exercice 3: reconnaissance de la lettre «u»
- Explication de la tâche
Exercice 4: lecture de syllabes et mots contenant la lettre
«u»
- Explication de la tâche

Travail collectif / Individuel

- Les apprenants exécutent la
tâche demandée
- Les apprenants reconstituent le
texte de la veille

- Les apprenants repassent en
couleur la lettre
«u» dans les mots du texte.
- Les apprenants reproduisent
U sur les ardoises
- Les apprenants cherchent des
mots où on entend et on voit «u».
- Les apprenants exécutent la
tâche demandée
- Les apprenants lisent le contenu
de l’exercice n° 4

Unité : 3
Niveau : 2AEP

Activités Orales :
Semaine : 14 Fiche : 42

Thème Ma nourriture et ma santé
Intitulé ● Prescrire

● Les nombres de 45 à 52
Supports et outils ● Manuel de l’élève, poster, dessins et une carte nombre de 60 à

70
Durée ● 90 min (4 séances)
Contexte : Bachir refuse de manger, sa maman l’emmène chez le médecin nutritionniste
pour lui prescrire les aliments nécessaires à la santé.
Maman : bonjour docteur, je suis inquiète, mon fils refuse de manger.
Médecin : Ah! Bon? Et pourquoi mon petit?
Bachir : j’aime seulement les frits, les chips et les bonbons.
Médecin : écoute mon petit, plus de bonbons, plus de frits. Tu dois prendre des légumes,
des fruits et faire du sport

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
L’objectif de cette activité est d’éveiller la curiosité des
apprenants et de les motiver.
a/ Observation et découverte du poster
- L’enseignant montre le poster sur ma nourriture et ma
santé page 37 du livret de l’élève.
- Invite les élèves à observer l’image.
- Mobilise les connaissances antérieures se rapportant au
thème.
b/ Observation du dessin en haut et à gauche (p 44)
- L’enseignant guide les apprenants dans l’observation du
dessin.
- Monter le premier plan
- Pose des questions de genre :
Où sont Bachir et sa maman ?
Que fait le médecin ?
Qui est malade ?
- Montre le deuxième plan et pose les questions
suivantes:
Qui est-ce?

Travail collectif / individuel

- Ils observent l’image librement.
- Identifient les personnages.
- Nomment les objets et lieux .
- Emettent des hypothèses sur les
actions et les personnages.
- Anticipent sur les actions à partir
du dessin.

-Ils répondent:
-Ils sont dans le cabinet du
médecin.
-Ils sont chez le médecin.
-Il soigne le malade.
-C’est Bachir.
-Ils répondent:
-C’est un gros garçon.
-Ce sont des garçons maigres

Séance 2 : Compréhension
Pendant l’écoute :
Rappel des grands moments de la séance précédente
1ère écoute (voir le dialogue)
-L’enseignant dit le micro-dialogue tout en respectant le
rythme et en joignant le geste à la mimique pour faciliter
la compréhension.
- L’enseignant pose des questions de compréhension
globale.
Quel sont les personnages qui dialoguent ?
Pourquoi la maman emmène- t-elle son fils chez le
médecin?

Travail collectif / individuel
- Ils synthétisent leurs observations.
- Bachir refuse de manger.
- sa maman l’emmène chez le
médecin.
- Les élèves écoutent t le MD
- Les élèves répondent.
Les personnages qui parlent sont
Bachir, sa maman et le médecin.
Parce qu’il refuse de manger.
Elle lui prépare une tisane.

2ème écoute
Reprise du MD une deuxième fois
Pose des questions pour identifier les personnages
- Qui est-ce ? En montrant du doigt le personnage en
question.
- Pourquoi Bachir refuse-t-il de manger ?
-Que dit le médecin à Bachir ?
-Que doit faire Bachir pour être en bonne santé ?

- Les élèves écoutent et observent les
gestes
- Les élèves répondent
c’est Bachir,...C’est sa maman, elle est
inquiète.
Bachir refuse de manger. il est allé
voir un médecin.
Sa maman lui prépare une tisane.
Parce qu’il aime seulement les frits,
les chips et les bonbons.
Il lui dit: plus de bonbons, plus de
frits.
Il doit prendre des légumes, des
fruits et faire du sport.

Séance 3 : Après l’écoute :
Systématisation et appropriation
3ème écoute:
L’enseignant reprend le MD et invite les apprenants à
réécouter le MD et fait dégager le lexique employé
(inquiète, refuser de, les frits, les chips et les bonbons)
Il pose des questions de compréhension.
- Il réutilise ce lexique dans d’autres situations
- Il fait relever les actes de paroles qui servent à prescrire
- Plus de..., plus de...
- Tu dois prendre...
- dois faire...
Exemple:
Salah refuse de manger.
Que lui dit le médecin nutritionniste ?
- Il invite également les élèves à prescrire en utilisant les
actes de paroles cités

Travail collectif
- Les élèves écoutent le MD

Ils répondent: -
Ce sont Bachir et sa maman. Ils
sont chez le médecin.
-Bachir refuse de manger.
-Ils prescrivent en employant les
actes de paroles cités

-Plus de..., plus de...
-Tu dois prendre beaucoup de
légumes, des fruits et de l’eau.
-Fais du sport!

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale
- Il demande aux élèves de citer tout ce qui est
nécessaire à la santé (les légumes, les fruits les eaux, la
propreté et le sport...).
- Il aide les élèves en difficultés (correction et
reformulation des idées).
- Il aide les élèves à exploiter les images de la page 44.

b/ Parler en continu
-Il invite les élèves à prendre la parole pour prescrire le
règlement correct et exact pour être en bonne santé.
-Il évalue les prestations des élèves au niveau de la
prononciation, du lexique et des actes de paroles
Comptage :
a/ Comptage
b/ Exprimer les nombres
c/ Exploitation des exercices du livret

Travail collectif / Individuel
Les courgettes, les navets, les
carottes, les oignons, les pommes
de terre..., les tomates, les
prunes, les poires, les figues, les
pastèques, les bananes,...
-Ils se posent des questions sur le
nom des légumes, des fruits, et
du genre de sport préféré.
-Ils citent les constituants de
quelques plats (tagine).
-Ils jouent le rôle du nutritionniste
-Ils s’auto-corrigent et
s’auto-évaluent

Comptage :
- Exécutent le jeu. Le gagnant est
celui qui a reconnu tous les
nombres.
- Effectuent les exercices

Unité : 3
Niveau : 2AEP

Activités Lecture
Semaine : 14 Fiche : 43

Thème Ma nourriture et ma santé
Intitulé ● Le phonème [t] et le graphème t

Objectifs ● Identifier le son «t» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
I/ Découverte du son /t/
- Commentaire de l’illustration en haut et à droite de la page
N°44 du manuel de l’élève.
Il s’agit de dégager le texte qui servira à introduire le son
- à l’aide de quelques questions du type:
- Que fait Fatima?
- Fatima achète des frits et un yaourt.
On pourra ainsi construire le texte suivant:
au dîner, il prend de la soupe, des pâtes et une poire.
Lire le texte deux fois, puis prononcer les mots contenant le son
«t» et demander aux élèves quel est le phonème qu’on entend
le plus dans les mots prononcés.
A/Discrimination auditive
1/Identification du son:
- Identifier le son «t» dans les mots présentés.
Cet entraînement doit être progressif et se base sur une écoute
attentive de la part des apprenants.
- jeu de pigeon vole
2/Repérage et localisation du son «t»
Dans quelle syllabe tu entends le son «t »?
Localiser le son «t» dans le mot à l’aide de guirlandes.
3/ Recherche de mots contenant le son «t»
Chasse aux mots contenant le son «t»
B/ Exécution des exercices 1 et 2 du manuel : page 47
- Le premier exercice vise l’identification du son dans les mots.
- Le deuxième exercice développe le repérage du son «t
» et sa localisation dans l’unité sonore

Travail collectif / individuel
- Les apprenants observent et
écoutent attentivement l’enseignant.

- Les apprenants prononcent le son
«t».

- Les apprenants identifient le son «t»
dans les mots présentés

- Les apprenants prononcent le son
«t»
- Les apprenants lèvent la main
lorsque ils entendent le son «t»

- Les apprenants découpent les mots
en syllabes en tapant les mains pour
chaque syllabe

- Les apprenants proposent des mots
où il y a le son «t »

Séance 2 (20 min) – La lettre «t»
1)Reconstitution du texte de la veille
Reprise du support iconique
au dîner, il prend de la soupe, des pâtes et une poire.
2)Discrimination visuelle
- Identification du graphème t dans les mots du texte:
prend - la soupe - des pâtes - une poire.
- Isoler le graphème t et le reproduire sur le
tableau
- Ecrire les syllabes au tableau: prend - pe - pâ - poi
3)Exercices 3 et 4 du manuel de l’élève page 47.
Exercice 3 :reconnaissance de la lettre «t»
- Explication de la tâche
Exercice 4 : lecture de syllabes et mots contenant
la lettre «t»
- Explication de la tâche

Travail collectif / Individuel
- Les apprenants exécutent la tâche
demandée
- Les apprenants reconstituent le
texte de la veille
- Les apprenants repassent en
couleur la lettre «t» dans les mots du
texte.
- Les apprenants reproduisent t sur
les ardoises
- Les apprenants cherchent des mots
où on entend et on voit t
- Les apprenants exécutent la tâche
demandée
- Les apprenants lisent le contenu de
l’exercice n° 4

Unité : 3
Niveau : 2AEP

Activités Orales :
Semaine : 15 Fiche : 44

Thème Ma nourriture et ma santé
Intitulé ● Interdire

● Les nombres de 60 à 70
Supports et outils ● Manuel de l’élève, poster, dessins et une carte nombre de 60 à

70
Durée 90 min (1 séance de 30 min + 3 séances de 20 min.)

Contexte : Bachir et sa maman sont encore chez le médecin nutritionniste. La maman lui
demande ce que son fils doit faire pour être en bonne la santé.
Maman : Que doit-il faire, docteur, pour rester en forme ?
Médecin : Évitez surtout les bonbons !
Maman : C’est tout ?
Médecin : Ne pas trop manger et dormir tôt

Ce que fait le professeur Ce que font les élèves
Séance 1 : Avant l’écoute :
L’objectif de cette activité est d’éveiller la curiosité des
apprenants et de les motiver.
a/ Observation et découverte du poster
- L’enseignant montre le poster sur ma nourriture et ma
santé page 37 du livret de l’élève.
- Invite les élèves à observer l’image.
- Mobilise les connaissances antérieures se rapportant au
thème
b/ Observation du dessin en bas et à gauche (p 44)
- L’enseignant guide les apprenants dans l’observation du
dessin.
- Montre le premier plan.
- Pose des questions de genre:
Où sont la maman et le médecin?
Que demande –t-elle au médecin?
Est-ce que Bachir est malade?
Montre le deuxième plan et pose les questions suivantes:
Qui est-ce?
Où sont-ils?
Que font-ils?

Travail collectif
- Ils observent l’image librement.
- Identifient les personnages.
- Nomment les objets et lieux.
- Émettent des hypothèses sur les
actions et les personnages.
- Anticipent sur les actions à partir
du dessin.

-Ils sont dans le cabinet du
médecin.
-Elle lui demande ce que son fils
doit faire pour être en bonne
santé.
-Non, il ne veut pas manger.
-Ce sont des garçons et filles.
-Ils sont en plein air.
-ils font du sport

Séance 2 : Compréhension
Pendant l’écoute :
Rappel des grands moments de la séance précédente
1ère écoute
- L’enseignant dit le micro-dialogue tout en respectant le
rythme et en joignant le geste à la mimique pour faciliter
la compréhension.
- L’enseignant pose des questions de compréhension
globale.
Quel sont les personnages qui dialoguent ?
Pourquoi la maman est-elle restée chez le médecin ?
Que répond le médecin à la maman ?

Travail collectif / individuel
- Ils synthétisent leurs observations.

- Bachir refuse de manger.
- Sa maman l’emmène chez le
médecin.
- Le médecin va lui dire d’autre chose.
- Les élèves écoutent le MD
Les personnages qui parlent sont la
maman et le médecin.
Pour lui demander ce que son fils
doit faire pour rester en forme.

2ème écoute
Reprise du MD une deuxième fois
Pose des questions pour identifier les personnages
- Qui est-ce? En montrant du doigt le personnage en
question
- Pourquoi Bachir refuse-t-il de manger ?
- Que dit le médecin à Bachir ?
- Que doit faire Bachir pour être en bonne santé ?

Ne pas trop manger et dormir tôt.
- Les élèves écoutent et observent les
gestes
C’est Bachir,...C’est sa maman, elle
est inquiète.
Bachir refuse de manger. il est allé
voir un médecin.
Il doit prendre des légumes, des
fruits et faire du sport.
Il ne doit pas top manger et il doit
dormir tôt

Séance 3
Après l’écoute :
Systématisation et appropriation
3ème écoute:
- L’enseignant reprend le MD et invite les apprenants à
réécouter le MD et fait dégager le lexique employé (rester
en forme, c’est tout, surtout, trop et tôt),
Il pose des questions de compréhension.
- Il réutilise ce lexique dans d’autres situations
- Il fait relever les actes de paroles qui servent à interdire
certains comportements alimentaires:
- Evitez surtout ...
-Ne pas trop...
Exemple:
Que lui dit le médecin nutritionniste?
- Il invite également les élèves à éviter l’usage abusif
et/ou faible de la nourriture en utilisant les actes de parole
cités

Travail collectif / individuel
Après l’écoute :
- Les élèves écoutent le MD

Ils répondent:
-Ce sont Bachir et sa maman. Ils
sont chez le médecin.
-Bachir refuse de manger.
-Ils interdisent en employant les
actes de parole cités

-Plus de..., plus de...
-Tu dois prendre beaucoup de
légumes, des fruits et de l’eau.
Fais du sport

Séance 4 : Evaluation :
Réinvestissement
a/ Interaction orale
-Il demande aux élèves de citer tout ce qui est néfaste à
la santé (les bonbons, les frits, les chips, les produits
sucrés, les eaux polluées, la saleté et le manque du
sport...)
-Il aide les élèves en difficultés (correction et reformulation
des idées).
-Il aide les élèves à exploiter les images de la page 44.

b/ Parler en continu
-Il invite les élèves à prendre la parole pour interdire ce
qui mauvais à la santé
-Il évalue les prestations des élèves au niveau de la
prononciation, du lexique et des actes de paroles

Comptage : (même démarche)
a/ Comptage
b/ Exprimer les nombres de 53 à 60
c/ Exploitation des exercices de la page 34 du livret.

Travail collectif / Individuel
- Les bonbons, les frits, les chips,
les produits sucrés, les eaux
polluées, la saleté et le manque
du sport... ne sont pas bons pour
la santé
-Ils se posent des questions sur
les bienfaits d’un régime de
nourriture bien équilibré et
continu. Ils se posent des
questions sur l’hygiène et le sport
préféré.

-Ils citent les constituants de
quelques plats (tagine).
-Ils jouent le rôle du nutritionniste
-Ils s’auto-corrigent et
s’auto-évaluent
Comptage :
- Se rappellent les nombres vus
pendant les séances précédentes.
- Exécutent le jeu.
- Effectuent les exercices

Unité : 3
Niveau : 2AEP

Activités Lecture
Semaine : 15 Fiche : 45

Thème Ma nourriture et ma santé
Intitulé ● Le phonème [p] et le graphème p

Objectifs ● Identifier le son «p» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
I/ Découverte du son /p/
- Commentaire de l’illustration en haut et à gauche de la page
N°44 du manuel de l’élève.
Il s’agit de dégager le texte qui servira à introduire le son étudié.
- à l’aide de quelques questions du type
- Que prends-tu au repas du dîner?
- Au repas du dîner, je prends de la soupe, des pâtes et une
poire.
On pourra ainsi construire le texte suivant :
au dîner, il prend de la soupe, des pâtes et une poire.
Lire le texte deux fois, puis prononcer séparément
les mots contenant le son «p» et demander aux apprenants
quel est le phonème qu’on entend le plus dans les mots
prononcés.
A/Discrimination auditive
1/Identification du son:
- Identifier le son «p » dans les mots présentés.
Cet entraînement doit être progressif et se base sur une écoute
attentive de la part des apprenants.
- jeu de pigeon vole
2/Repérage et localisation du son «p»
Dans quelle syllabe tu entends le son« p »?
Localiser le son «p» dans le mot à l’aide de guirlandes
3/ Recherche de mots contenants le son «p»
Chasse aux mots contenant le son «p»
B/ Exécution des exercices 1 et 2 du manuel : page 45
- Le premier exercice vise l’identification du son dans les mots.
- Le deuxième exercice développe le repérage du son «p» et sa
localisation dans l’unité sonore.

Travail collectif / individuel

- Les apprenants observent et
écoutent attentivement l’enseignant.

- Les apprenants prononcent le son
«p».

- Les apprenants identifient le son
«p»
dans les mots présentés.

- Les apprenants prononcent le son
«p»
- Les apprenants lèvent la main
lorsque ils entendent le son «p».

- Les apprenants découpent les mots
en syllabes en tapant les mains pour
chaque syllabe

- Les apprenants proposent des mots
où il y a le son «p »

Séance 2
1)Reconstitution du texte de la veille
Reprise du support iconique
au dîner, il prend de la soupe, des pâtes et une poire.
2)Discrimination visuelle
- Identification du graphème p dans les mots du texte
prend - la soupe - des pâtes - une poire.
- Isoler le graphème p et le reproduire sur le tableau
- Écrire les syllabes au tableau: prend - pe - pâ - poi
3)Exercices 3 et 4 du manuel de l’élève page 45.
Exercice 3 : reconnaissance de la lettre «p»
- Explication de la tâche
Exercice 4:lecture de syllabes et mots contenant la lettre «p»
- Explication de la tâche

Travail Individuel
- Les apprenants exécutent la tâche
demandée.
- Les apprenants reconstituent le
texte de la veille.
- Les apprenants repassent en
couleur la lettre «p» dans les mots du
texte.
- Les apprenants reproduisent p
sur les ardoises.
- Les apprenants cherchent des mots
où on entend et on voit «
p» et les apprenants exécutent la
tâche demandée.

Unité : 4
Niveau : 2AEP

Planification des
activités de l’unité 4

S : 18, 19, 20, 21 et 22
Fiche : 46

Thème Mon village/ma ville
Intitulé ● Réaliser l’arbre généalogique de sa famille
Sous-Compétence
s

● À la fin de l’unité 1, en mobilisant les savoirs, savoir-faire et savoir- être
requis, dans une situation de communication en rapport avec
soi-même et son environnement immédiat et local, et à partir de
supports iconiques et/ou graphiques, l’apprenante/ apprenant sera
capable de (d’) :
- comprendre et produire oralement un énoncé court et simple, à
caractère informatif ;
- lire des syllabes et des mots simples ;
- écrire les graphèmes étudiés isolés et dans des syllabes ;
- copier des mots simples et/ou les écrire sous dictée.

Planification de l’unité

Semaines Activités
orales Lecture Ecriture /

Copie Poésie Projet

1

Raconter
un

événement
vécu
(1)

Le son /
h / et sa
graphie
« h »

Écrire
la lettre

«h»
Copier des mots

et une phrase
simple

Les
nombres

jusqu’à 80

Réaliser
l’album de

son
école

(démarrage)

2 Décrire (1)

Le son /
r / et sa
graphie

« r »

Écrire
la lettre

«r»
Copier des mots

et une phrase
simple

2
ème

étape du
projet

3

Raconter
un

événement
vécu
(2)

Le son /
f / et sa
graphie

« f »

Écrire
la lettre

«f»
Copier des mots

et une phrase
simple

3
ème

étape du
projet

4 Décrire (2)

Le son /
v / et sa

graphie «
v »

Écrire
la lettre

«v»
Copier des mots

et une phrase
simple

4
ème

étape du
projet

5 Évaluation, soutien et consolidation

Présentation
du

projet de
classe

Unité : 4
Niveau : 2AEP

Projet de classe
Mon village/ma ville

S : 18, 19, 20, 21 et 22
Fiche : 47

Thème Mon village/ma ville
Intitulé ● Dossier sur mon village / ma ville.
Objectifs ● Réaliser un dossier sur les lieux de ma ville/ mon village.

● Présenter oralement un document sur les lieux de ma ville/ mon village
Objectifs
principaux

● Travailler en groupes/ négocier/ collaborer
● S’entraider / coopérer, participer : - Prendre l’initiative, proposer,

décider, donner son avis.- Résoudre des problèmes.- Prendre la parole
Supports et outils ● Images - dessins - plans - cartes postales - documents ...
Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
Semaine 1 : Identification du projet
• Rappelle, à l’aide de questions, l’expérience acquise lors des
projets précédents (l’album, l’arbre généalogique, ma nourriture
et ma santé) pour présenter le projet de l’UD4.
• Pose la question suivante pour susciter l’intérêt :
Voulez-vous réaliser un dossier sur votre village/votre ville?
Annonce les objectifs visés, les modalités de travail et le
matériel à réunir et à utiliser pour l’élaboration du projet.
• Explique le projet:
- L’objet du projet: un document sur le village/la ville;
- Le déroulement du projet:
Séance et activités et modalités du travail;
- Les tâches à accomplir: recherche des photos, des cartes
postales, poste, école, hôtel, restaurants, immeubles,
magasins, cinéma, pharmacie, banque, mosquée, dispensaire,
hôpital ...)
- Invite les élèves à réfléchir sur les moyens à mettre en œuvre.

Travail collectif / en groupe
• Prend connaissance du projet:
- l’objet du projet;
- le déroulement du projet,
- les tâches à accomplir
• Participe à la discussion portant sur
l’objet et le processus du projet.
• Participe à la discussion portant sur
l’objet et le processus du projet.
• Discute les consignes, pose des
questions, cherche des explications.
• Réfléchit sur les pistes proposées.
• Choisit son groupe de travail.
• Réfléchit sur les moyens à utiliser.
• Répartit les tâches avec les
membres de son groupe.
• Propose des dates.

Semaine 2 : Réalisation du projet
• Contrôle et vérifie l’état d’avancement du projet.
• Organise le travail pour amener le groupe à:
- Trier les photos, les cartes postales les images les plans, ...
- Les classer et les ordonner.
• Oriente les élèves à trouver les solutions adéquates aux
problèmes rencontrés.
• Fait identifier les difficultés, valoriser les initiatives
• Incite les élèves à retenir les solutions proposées.
• Amène les élèves à établir le bilan de leurs avancées, en
fonction des objectifs visées.

Travail collectif / individuel
• Présente le matériel glané.
• Analyse les documents trouvés.
• Donne son avis.
• Participe au tri des photos, des
cartes postales, des images ou
dessins, des plans en vue de les
introduire dans le dossier.
• Exprime les difficultés rencontrées.
• Exprime les besoins de son groupe.
• Retient les solutions proposées.

Semaine 3 : Réalisation du projet (suite)
• Anime les séances de réalisation du document: le titre, le
nombre de photos et de dessins , …
• Fait classer les documents.
• Écoute les propositions des élèves et donne son avis sans
l’imposer.
• Encourage les groupes à réaliser parfaitement le projet

Travail en groupe
• Participe à la réalisation du dossier.
- Classe les documents.
- Discute avec les membres .
- Défend son point de vue.
- Respecte les idées des autres.
- Verbalise les actions

Semaine 4 : Réalisation du projet
• Participe à la finalisation du projet : aide les élèves à rectifier,
à doser, à bien présenter le dossier.

Travail en groupe
• Discute avec ses pairs
• S’entraîne à présenter le dossier

Semaine 5 : Finalisation et présentation du projet
• Anime la séance de présentation du dossier

Travail en groupe
- Présente le projet en collaboration
avec ses camarades

• Invite le directeur, les parents les enseignant(e)s les
représentants des classes... à assister à la présentation .

Unité : 4
Niveau : 2AEP

Activités Orales
Mon village, ma ville

Semaine : 18
Fiche : 48

Thème Mon village, ma ville
Objectifs ● Raconter un événement

● Décrire un lieu

Supports et outils ● Livret, récit oral
Durée ● 90 min (4 séances)
Contexte: les parents de Mounir sont dans la rue, ils cherchent Mounir.
Hier, il m’est arrivé une drôle d’aventure. Je me suis perdu dans le centre-ville. Mes parents
ont eu peur et m’ont cherché partout. Finalement ils m’ont trouvé devant la poste

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension
Avant l’écoute :
• Fait observer les illustrations (sur le livret) page 54.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant des questions.
- Quels sont les personnages qui figurent sur la 1ère

image?
- Qu’est-ce qu’ils cherchent?
- A qui le demandent –ils?
- Que leur montre le policier?
Pendant l’écoute
• Fait écouter le récit (deux fois au moins).
• Pose des questions pour valider les hypothèses et
assurer la compréhension du dialogue:
- Pourquoi les parents cherchent –ils Mounir?
- Où s’est-il perdu?
- Est-ce qu’ils sont contents?
- L’ont-ils trouvé finalement?
- Où l’ont-ils trouvé?

Travail collectif
Avant l’écoute :
• Observe les illustrations et
formule
des hypothèses.
- Ce sont les parents de Mounir.
- Ils cherchent Mounir.
- Au policier.
- Il leur montre le bureau de
poste.
Pendant l’écoute :
• Écoute attentivement le texte.
• Répond aux questions du
maître.
- Parce qu’ils ne le trouvent pas.
- Parce qu’il s’est perdu.
- Il s’est perdu au centre ville.
- Non, ils sont inquiets.
- Oui, ils l’ont trouvé.
- Devant la poste.

Séance 2 et 3 : Production
Après l’écoute
• Fait écouter le récit pour faire identifier le lexique
utilisé.(drôle - aventure - se perdre - inquiets - partout
- finalement - devant - la poste).
• Fait exploiter les images sur le livret.
• Veille à la correction phonétique.
• Fait trouver d’autres structures.
Pour raconter un événement: (hier,... - je me suis égaré..)
• Encourage les élèves à s’exprimer.

Travail collectif
• Ecoute attentivement le récit.
• Identifie les moyens linguistiques
permettant de raconter.
• Utilise les moyens linguistiques
contenus dans le récit.
• Trouve d’autres moyens
linguistiques: finalement, enfin.....
• S’exprime.
• S’entraide et s’auto-corrige

Séance 4: Réinvestissement
• Invite les élèves à exploiter l’illustration à droite et à
raconter l’événement.
• Encourage les échanges entre les élèves.
• Insiste sur l’autocorrection et veille sur la prononciation,
l’articulation et l’intonation

Travail Individuel
• Prend la parole pour s’exprimer en
utilisant les gestes appropriés.
• Écoute les productions de ses
camarades.
• S’entraide et s’auto-corrige.

Comptage : Travail individuel

• Amène les élèves à compter de 71 à 75 • Compte de 71 à 75

Unité : 4
Niveau : 2AEP

Activités Poésie
Mon village, ma ville

Semaines : 1, 2, 3 et 4
Fiche : 49

Intitulé Mon beau village
Objectifs ● Comprendre un texte poétique.

● Bien dire un texte poétique.
● Interpréter un texte poétique.

Supports et outils ● Livret, support audio. T.N, image…
Durée ● 80 min (4 séances de 20 minutes)

Ce que fait le professeur Ce que font les élèves
1ère séance / Observation / Découverte
Observation
• Montre les illustrations sur le livret.
• Pose des questions pour guider la découverte.
- Que voyez –vous sur la première photo? - Est-ce qu’il
fait noir?- Qu’est ce qu’on voit?- Est-ce que les rues sont
calmes en ville?- Que voyez-vous sur la deuxième
image?- Qu’est ce qu’il y a autour du village?- Comment
sont les rues du village?
• Fait écouter le poème (mon beau village).
Compréhension du poème
• Invite les élèves à écouter le poème (livrets fermés) puis
pose des questions de compréhension globale.
- De quoi parle le poème?- Comment est l'eau du
ruisseau ? - Qu'est-ce qu'on y voit ?- Qu'est-ce qui
entoure le village ?- A quoi ressemble le village ?- Où se
trouve la maison du narrateur ?- A quoi ressemble-t-elle ?
- Que préfères- tu? la ville ou le village?- Pourquoi?
• Explique les mots à l’aide des images(ruisseau -
feuillage - ombrage - berceau - se mirer)

Travail collectif
• Observe les illustrations.
• Répond aux questions du
maître.

Travail collectif

- Il parle du village.
- Je préfère le village.
- Elle est claire.
- la maisons du village.
- Des arbres.
- Des arbres tout autour.
- Un nid d'oiseau.
- Sous les arbres, dans l'ombre.
- Un berceau.

Séance 2 : Rimes et exploitation lexicale
• Dit le poème (livrets ouverts)
• Pose les questions suivantes:
- Combien y a-t-il de lignes dans ce poème?
- Par quel mots se terminent les lignes 1-3 et 5?
- Par quels mots se terminent les lignes 2-4 et 6?
• Redit le poème en y mettant le ton.

Travail en groupes/collectif

- Il y a six lignes
- Elles se terminent par village -
feuillage - ombrage - ruisseau -
berceau - oiseau
• Écoute le maître

Séance 3 : Apprentissage par audition
Apprentissage par audition:
• Dit le poème d’une manière expressive et audible.
• Associe les gestes appropriés à la diction.
• Fait mémoriser le poème vers par vers.
• Fait dire le poème en insistant sur le respect du rythme,.
• Corrige et fait corriger les erreurs de prononciation

Travail collectif / individuel

• Écoute le poème.
• Imite les gestes du maître.
• Dit et mémorise le poème

Séance 4 : Récitation / Évaluation
• Invite les élèves à réciter le poème en duos ou
en petits groupes.
• Fait corriger la diction.
• Fait dire le poème individuellement en insistant
sur les gestes appropriés à la diction.
• Organise un concours de la meilleure récitation

Travail collectif / individuel
• Récite le poème
• Reproduit les gestes appropriés
à la diction.
• Évalue les récitations de ses
pairs.

Unité : 4
Niveau : 2AEP

Activités Lecture
Mon village, ma ville

Semaine : 18
Fiche : 50

Thème Ma vie scolaire
Intitulé ● Le phonème «h» et le graphème h
Objectifs ● Identifier et localiser le son « h » dans des mots

● Lire et mémoriser le graphème «h»
Supports et outils ● Livret de l’élève - TN, dessins ..
Durée ● 2 séances de 20 min et 30 min

Ce que fait le professeur Ce que font les élèves
Séance : 1
Découverte du son /h/
• Présente le dessin d’un hôtel.
• Pose des questions:
- Que voyez-vous sur le dessin?
- Comment est l’hôtel?
• Écrit la phrase au tableau.
• Lit globalement la phrase deux fois.
• Isole le mot «haut » et demande aux élèves quel est le son
qu’on entend dans ce mot.
• Fait prononcer le son «h»

Discrimination auditive
1/ Identification et repérage du son «h»
• Fait prononcer le son «h» par les élèves.
• Prononce des mots et demande aux élèves de lever la main
quand ils entendent le son «h».(le hibou - la classe - le
hanneton - le tricot - le tricot - le hérisson...).
2/ Repérage et localisation de «h»
• Fait ouvrir le livret (page 56).
• Demande aux élèves d’exécuter l’exercice n° 1.
• Demande aux élèves d’exécuter l’exercice n 2 .
• Circule entre les rangées pour aider les élèves et redresser
les erreurs

Discrimination visuelle
• Demande aux élèves d’exécuter l’exercice n °3
• Isole le graphème et le reproduit au tableau.
• Écrit les syllabes au tableau :ha - ho - hi - hé - hu
• Écrit des mots au tableau et les fait lire par les élèves.
Le hanneton - le haricot - l’hôtel
- l’herbe - le héron
• Fait remarquer qu’l y a des mots où l’on voit «h» et on ne le
prononce pas.

Travail collectif
• Observe le dessin.
• Répond aux questions:
- Il y a un hôtel.
- Il est très haut.
- L’hôtel est très haut.
• Observe la phrase.
• Écoute le maître.
• On entend le son «h».
• Prononce le son «h».

Discrimination auditive
• Prononce le son [h].
• Lève la main quand il entend le son
«h».
• Entoure au crayon le dessin où il
entend le son «h»
: (hérisson - haricot).
• Coche la case où il entend «h».

Discrimination visuelle
• Souligne «h» quand il le voit.
• Reproduit le graphème «h» sur les
ardoises.
• Lit les syllabes et les reproduit sur
l’ardoise.
• Lit les mots présentés au tableau.
• Lit les mots.
(un hôtel - l’herbe - un hôpital)

Séance 2
1/ Exercice n° 4
2/ - Lit et fait lire les mots sur le livret.

- Lit et fait lire les phrases sur le livret.
(fait lire la majorité des élèves).

- Surveille la prononciation.
- Redresse les erreurs et incite les élèves à bien lire.

Travail Individuel

• Lit les mots sur le livret.
• Lit les phrases sur le livret.
• Fait attention à la prononciation.
• Corrige et s’auto corrige

Unité : 1
Niveau : 2AEP

Activités Ecriture
Mon village, ma ville

Semaine : 18
Fiche : 50

Thème Mon village, ma ville
Intitulé ● Écriture de la lettre « h »
Objectifs ● Écriture correcte de la lettre « h » isolée, dans un mot
Supports et outils ● Livret de l’élève - ardoises - cahiers d’écriture.
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1
1/ Observation et découverte.
• Présente, au tableau, toutes les formes de la lettre « h».
script, cursive minuscule et majuscule.
• Garde la minuscule cursive et efface les autres écritures.
• Montre et explique, au tableau, comment on trace la
lettre h en donnant des formes aux différents éléments du
tracé de la lettre.
• Trace la lettre en assez grand et en grande taille.
• Insiste sur l’orientation de la lettre.
2/ Entraînement
a) Dans le vide
• Demande aux élèves de tracer la lettre h avec le doigt
dans le vide et devant les yeux.
• Vérifie que les gestes se font dans le bon sens.
• Encourage les élèves à ne pas regarder la lettre au TN.
b) Sur les ardoises
• Montre au tableau sur réglure seyes, la taille que doit
prendre la lettre h.
• Demande aux élèves d’essayer sur les ardoises.
• Vérifie la taille de la lettre sur les grosses lignes seyes
sur l’ardoise.
c) Sur le cahier d’écriture
• Demande aux élèves de tracer la lettre h sur les cahiers
d’écriture.
3/ Production
• Invite les élèves à exécuter les activités proposées sur
le livret en leur demandant de :- Suivre le traçage des
pointillés.- Écrire la lettre puis le mot. - Encourage les
élèves à verbaliser leurs actions.
4/ Évaluation
• Apprécie la qualité des réalisations des élèves.
• Aide les élèves à surmonter les difficultés et à se
corriger

Travail collectif / individuel

• Observe les différentes écritures
de la lettre « h ».
• Suit les explications du maître et
les mémorise.
• Écoute suit les explications du
maître et les mémorise.

Travail collectif /individuel
• Trace la lettre «h» avec le doigt
dans le vide et devant les yeux.
• Associe le geste à la parole en
utilisant les expressions comme:
je monte - à droite
....)
• Observe et écoute.
• Trace la lettre h sur son ardoise
en respectant la taille de la lettre.

• Écrit la lettre h sur le cahier
d’écriture.

• Exécute les activités proposées
sur le livret.

• Corrige et s'auto-corrige.

Unité : 4
Niveau : 2AEP

Activités Copie
Mon village, ma ville

Semaine : 18
Fiche : 51

Thème Mon village, ma ville
Intitulé ● Copie de phrases
Objectifs ● Recopier des phrases

● Régler le rythme de copie
Supports et outils ● T.N Livret de l’élève - ardoises - cahiers d’écriture.
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1 :

Présentation des phrases à recopier.
• Écrit les phrases sur le tableau en écriture script et
demande aux élèves de les lire.

Hatim aime les haricots.
Hind a peur du hanneton.

• Réécrit les phrases en cursive sur le tableau en
verbalisant les gestes.

Entraînement
• Demande aux élèves de copier les phrases sur les
ardoises puis sur les pages d’un cahier.
• Observe comment les élèves écrivent (mot par mot en
respectant les interlignes, les espaces et la ponctuation).

Exécutions sur le livret
• Demande aux élèves de recopier les phrases sur le
livret.
• Aide les élèves en difficulté en les incitant à respecter la
cadence (pas trop lente, pas trop rapide).
• Demande aux élèves qui ont fait vite et bien d’expliquer
leur stratégie à leurs camarades.

Évaluation
• Demande aux élèves de montrer leur copie à leurs
voisins pour les faire apprécier

Travail collectif / individuel
• Observe l'exécution par maître
et lit silencieusement les phrases.
• Lit les phrases à haute voix.
• Observe les gestes du maître et
suit les explications.

• Copie sur l’ardoise ou sur les
pages du cahier en verbalisant
ses gestes et en adoptant une
posture appropriée (tenue de
l’outil, bonne position assise,
bonne orientation du support,
observation du modèle...).

• Recopie les phrases sur livret en
essayant d’imiter fidèlement le
modèle.
• Explique à ses pairs comment il
a pu écrire aisément les phrases.

• Donne son avis et accepte les
avis des autres.
• Corrige et s’auto-corrige

Unité : 4
Niveau : 2AEP

Activités Orales
Mon village, ma ville

Semaine : 19
Fiche : 52

Thème Mon village, ma ville
Intitulé ● Raconter un événement

● Décrire un lieu
Supports et outils ● Manuel de l’élève, texte oral, ..
Durée ● 90 min (4 séances)
Le texte
Le centre ville est très grand. Il y a des immeubles très hauts, beaucoup de magasins, des
restaurants et des cafés et surtout, les rues se ressemblent.

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension
Avant l’écoute :
• Prépare les élèves à l’écoute en relatant l’événement raconté
la semaine dernière.
• Présente le dessin en bas (à gauche de la page) représentant
et illustrant le récit.
Contexte: Mounir s’est perdu dans le centre ville, on lui
demande pourquoi il s’est perdu.
- Pourquoi Mounir s’est-il perdu dans le centre ville?
- Qu’est ce qu’il y a dans le centre ville?

Travail collectif / individuel

• Répond aux questions et observe
les illustrations
• Anticipe et formule des hypothèses
à l’aide de questions posées.
- Parce que le centre ville est très
grand.
- Il y a beaucoup de maisons et de
magasins

Pendant l’écoute :
• Présente le texte d’une manière expressive et audible en se
servant du matériel didactique adéquat (image, dessins, objets)
« Le centre ville est très grand. Il y a des immeubles très
hauts, beaucoup de magasins, des restaurants et des cafés
et surtout, les rues se ressemblent. »
 • Pose des questions pour vérifier les hypothèses et amorcer la
compréhension.
• Invite les élèves à repérer les principaux éléments
- Qu’est ce qu’il y a au centre ville?- Comment sont les
immeubles? - Oui, ils sont très hauts. - Qu’est-ce qu’on fait au
restaurant? - Pourquoi Mounir s’est-il perdu?
- Oui, les rues se ressemblent.
• Pose des questions de compréhension.
- Qu’est –ce qu’il y a dans le centre ville?
- Comment sont les rues de la ville?

Travail collectif / individuel

• Écoute le maître

• Répond aux questions du maître
- Il y a
- Ils sont très grands.
- Les immeubles sont très hauts.
- On mange.
- On prend des repas.
- Parce que dans les rues, il y a les
mêmes choses.
-Dans le centre ville, il y a ...
- Elles se ressemblent.

Séances 2 et 3 : Production
Après l’écoute
• Pose des questions sur le contenu du texte.
- Comment est le centre ville?
- Et les immeubles?
- Qu’est-ce qu’il y a dans le centre ville?
- Comment sont les rues de la ville?
• Fait identifier le lexique et les structures permettant de parler
du centre ville (immeubles restaurants, cafés, magasins ... très
hauts, se ressembler, beaucoup surtout).
• Invite les élèves à parler de leur ville .
• Intervient pour remédier les difficultés de prononciation.

Travail collectif
Après l’écoute :
• Écoute et répond aux questions.
- Il est très grand.
- Ils sont très hauts.
- Il y a des immeubles très hauts,
beaucoup de magasins, des restaurants
et des cafés....
- Elles se ressemblent.
- Parle de sa ville dans des situations
variées.
- Corrige et s’auto- corrige .

Séance 4 : Réinvestissement
• Propose des tâches permettant de réinvestir le lexique et les
structures étudiés.
• Propose d’autres situations similaires (dessin du bas de la
page, à droite).
Comptage : Amène les élèves à compter de 70 à 75

Travail collectif / Individuel
• Réinvestit des acquis
• Réutilise ses acquis dans d’autres
situations.
• Corrige et s’auto-corrige
Comptage : Compte de 70 à 75

Unité : 4
Niveau : 2AEP

Activités Lecture
Mon village, ma ville

Semaine : 19
Fiche : 53

Thème Mon village, ma ville
Intitulé ● Le phonème [r] et le graphème r

Objectifs ● Identifier et localiser le son «r » dans des mots
● Lire et mémoriser le graphème «r »

Supports et outils ● Manuel de l’élève, tableau et dessins
Durée ● 50 min (2 séances de 30min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
Découverte du la lettre /r/
• Présente le dessin et le fait commenter en posant des
questions
- Où est Rachid? - Qu’est-ce qu’il fait?
• Dit la phrase deux fois.
• Prononce séparément les mots contenant le son « r ».
• Demande aux élèves de détecter le son qu’on entend le plus
dans les mots prononcés.
• Quel est le son que tu entends le plus?
• Fait prononcer le son «r »
A) Discrimination auditive
1/ Identification du son «r »
• Fait prononcer le son « r » par les élèves.
• Demande aux élèves de lever la main quand-ils entendent le
son « r », jeu pigeon vole):
camarade - trousse - bâton - légume - renard - minaret ...
2/ Repérage du son «r »
• Demande aux élèves de localiser le son « r » dans les mots à
l’aide des ardoises. renard - camarade - tricot - carotte
3/ Recherche de mots contenant le son «r »
• Invite les élèves à lire des mots contenant le son «r» (le
concours du maître est très important).
4/ Exécution des exercices 1 et 2 sur le livret (page 58).
• Demande aux élèves d’exécuter l’exercice n°1 sur le livret.
• Aide les élèves et corrige les erreurs.
B) Discrimination visuelle
• Demande aux élèves de repérer et localiser le graphème r .
• Demande aux élèves de colorier la case où ils voient le
graphème r.
• Demande aux élèves d’encadrer le graphème «r » quand ils le
voient.
• Écrit les syllabes au tableau et les fait lire par les élèves .

ra - ri - ro - re - ru - ré

Travail collectif / individuel

• Observe le dessin.
• Répond aux questions.
- Il est dans la rue.
- Il se promène dans la rue.
- Rachid se promène dans la rue.
- C’est le son «r»
- Prononce le son «r»

• Prononce le son «r»
• Lève la main quand il entend le son
«r ».

• Localise le son «r» sur le festion
dessiné sur l’ardoise.
• Cherche et dit des mots contenant
le son «r ».
rue - minaret - restaurant - abricot ...
• Exécute l’exercice.
• Entoure le dessin quand il entend le
son «r »

•Colorie la case où il voit le graphème
r.
• Exécute la consigne de l’exercice
n°3
• Sait les syllabes

Séance : 2
1/ Exercice n° 4
2/ - Lit et fait lire les mots puis les phrases. Veille sur la
prononciation et corrige les défectuosités

Travail collectif / Individuel
• Lit les mots.
• Lit les phrases.
• Prononce et articule bien les mots.
• Corrige et s’auto-corrige

Unité : 4
Niveau : 2AEP

Activités Orales
Mon village, ma ville

Semaine : 20
Fiche : 54

Thème Mon village, ma ville
Intitulé ● Raconter un événement. Décrire un lieu
Supports et outils ● Manuel de l’élève, poster, dessin, cartes nombres
Durée ● 90 min (4 séances)
Contexte : Itri passe ses vacances chez ses grands parents
« Itri passe ses vacances au village chez ses grands-parents. Chaque jour, il se
promène dans les champs. Il mange trop d’abricots et il tombe malade. Sa maman
l’emmène au dispensaire »

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension
Avant l’écoute :
Avant l’écoute
• Fait observer les illustrations sur livret.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant des questions.
- Où est Brahim?- Pourquoi? - Qui est assise à coté de
lui? - Pourquoi est-il malade? - Et sur le dessin en face
que vois-tu? - Oui elle l’emmène au dispensaire
- Pendant l’écoute :
• Fait écouter le récit (deux fois au moins).
• Pose des questions pour valider les hypothèses et
assurer la compréhension.
- Où Itri passe-t-il ses vacances?
- Que fait-il chaque matin?
- Et que fait- il encore?
- Il mange peu d’abricots?
- Que lui arrive-t-il?
- Que fait sa maman?
- Qu’est ce qu’un dispensaire?

Travail collectif
• Observe les illustrations.
• Formule des hypothèses.
- Il est dans sa chambre.
- Il est au lit.
- Parce qu’il est malade.
- C’est sa maman.
- Parce qu’il a mangé des fruits.
- La maman emmène Brahim à
l’hôpital.
- Elle l’emmène au dispensaire.
Au village, chez ses
grands-parents.
- Il se promène dans les champs.
- Il mange les abricots.
- Non, il mange trop d’abricots.
- Il tombe malade.
- Elle l’emmène au dispensaire.
- C’est un petit hôpital.

Séances 2 et 3 : Production
Après l’écoute :
• Fait écouter le récit pour faire identifier le lexique utilisé
(village, promenade, abricots, trop, dispensaire...)
• Fait exploiter les images sur le livret.
Veille à la correction phonétique.
• Fait trouver d’autres structures pour raconter un
événement:
- Pendant les vacances....
- Itri va chez....
- Il mange beaucoup d’abricots.
- Il a mal au ventre....

Travail collectif / individuel
• Écoute attentivement le récit.
• Identifie les moyens linguistiques
permettant de raconter
l’événement.
• Utilise les moyens linguistiques
contenus dans le récit.
• Trouve d’autres moyens
linguistiques : beaucoup, avoir
mal au ventre...
• Raconte d’autres événements.
• S’entraide et s’auto-corrige

Séance 4 : Evaluation :
Réinvestissement
• Invite les élèves à exploiter l’illustration de droite.
• Encourage les échanges entre les élèves.
• Insiste sur l’autocorrection et veille sur la bonne
articulation
Comptage : Amène les élèves à compter de 75 à 80.

Travail collectif / Individuel
• Prend la parole pour s’exprimer.
• Écoute les productions de ses
camarades.
• S’entraide et s’auto-corrige.
Comptage :
• Compte de 75 à 80

Unité : 4
Niveau : 2AEP

Activités Lecture
Mon village, ma ville

Semaine : 20
Fiche : 55

Thème Mon village, ma ville
Intitulé ● Le phonème [f] et le graphème f

Objectifs ● Identifier le son « f» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
Durée ● 50 min (2 séances de 20 min et 30 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
Découverte du phonème / f /
• Présente un dessin (café et fromage).
• Pose des questions pour dégager la phrase clé qui
servira à introduire le son «f».
• Que voyez vous sur l’image?
• Écrit la phrase en script au tableau et la lit (2 fois)
globalement.
Voici du café et du fromage
• Prononce séparément les mots contenant le son «f».
• Fait prononcer le son «f».
A/ Discrimination auditive
1/ Identification du son «f».
• Fait prononcer le son «f».
• Utilise le «jeu pigeon vole» pour faire identifier le son «f»
par les élèves.
Cartable - farine - caftan - livre - four - mosquée - fève.
2/ Repérage du son «f».
• Demande aux élèves de localiser le son «f» dans les
mots à l’aide de feston sur les ardoises: fourmi - caftan -
étoffe - girafe - fromage
3/ Recherche des mots contenant le son «f».
• Invite les élèves à dire des mots contenant le son «f»
(l’aide du maître est essentielle)
4/ Exécution des exercices 1 et 2 page 61
(même procédé que lors des leçons précédentes).
• Aide les élèves en difficulté et corrige les maladresses.

B) Discrimination visuelle

• Demande aux élèves d’exécuter l’exercice n°3.
• Présente en cursive les syllabes et les fait lire
par les élèves.

Travail collectif / individuel

• Observe le dessin.
• Répond aux questions.
• Je vois du café et du fromage.
• Lit globalement la phrase.
• Lit les mots contenant le son «f».
• Prononce le son «f».

• Prononce le son «f».
• Lève la main quand il entend le
son
«f».

• Localise le son «f» sur le feston
préparé sur l’ardoise.

• Dit des mots contenant le son
«f» (au début au milieu et à la fin
du mot).
• Exécute l’exercice 1 puis
l’exercice 2 sur le livret.
•Exécuté les exercices
• Encadre le « f».

• Exécute l’exercice n°3.
• Lit les syllabes (en ordre et en
désordre).

Séance 2
1/ Exercice n° 4
2/ - Lit et fait lire par les élèves.
-Les syllabes
-Les mots en ordre et désordre
-Les phrases
-Veille sur la qualité des lectures et corrige les erreurs.

Travail collectif / Individuel
• Lit les syllabes puis les mots
puis les phrases.
• Soigne la prononciation et
l’articulation des mots
• Corrige et s’auto-corrige.

Unité : 4
Niveau : 2AEP

Activités Orales
Mon village, ma ville

Semaine : 21
Fiche : 56

Thème Mon village, ma ville
Intitulé ● Raconter un événement. - Décrire un lieu
Supports et outils ● Livret de l’élève, poster, dessin, étiquettes nombres
Durée ● 90 min (4 séances)
Texte : Sur le chemin du retour, Itri admire la vieille mosquée avec son joli minaret, les
petites maisons blanches, les boutiques, l’école et le collège. Il est petit, le village, mais il
est calme et propre.

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
Avant l’écoute
• Évoque avec les élèves le récit précédant pour les préparer à
l’écoute.
• Invite les élèves à observer l’illustration en bas, à droite de la
page 60 du livret.
Contexte : Brahim passe ses vacances chez ses grands-
parents. Il a mangé trop d’abricots et il tombe malade.
Sa mère l’emmène au dispensaire.
• Pourquoi ? Il n’y a pas d’hôpital au village?
- En revenant à la maison, que regarde Brahim?
- Est-ce que les rues sont grandes comme en ville?
Pendant l’écoute
• Présente le texte d’une manière expressive et audible en se
servant du matériel didactique (illustration sur le livret)
• Pose des questions pour vérifier les hypothèses et amorcer la
compréhension
Est-ce que Itri est content de voir les rues du village ?
- Qu’est-ce qu’il admire ? - C’est une mosquée neuve ?
- Et son minaret ? - Comment sont les maisons du village ?
- Est-ce qu’il y a des magasins ?- Qu’est-ce qu’il y a encore ?
- Est-ce qu’il y a beaucoup de voitures ? beaucoup de bruit ?
- Comment est-il encore

Travail collectif
• Répond aux questions et observe
les illustrations.
• Anticipe et formule des hypothèses
à l’aide de questions posées.
- Parce que le village est plus petit
que la ville.
- Il regarde les rues du village.
- Non, elles sont plus petites.
- Il n’y a pas d’immeubles ni des
restaurants ni de cafés et de
magasins.

• Répond aux questions du maître.
- Oui, il est très content.
- Il admire le village.
- Il admire la mosquée et le minaret.
- Non, elle est vieille.
- Il est joli.
- Elles sont petites et blanches.
- Non, il y a des boutiques.
- Il y a une école et un collège.
- Non, le village est calme.
- Il est propre.
- Il est calme et propre

Séances 2 et 3 : Production
Après l’écoute
• Pose des questions sur le contenu du texte.
- Comment est le village ? - Que vois- tu dans le village ?
- Comment est la mosquée ? et le minaret ? - Comment sont
les maisons?- Est-ce qu’il y a des magasins comme en ville?
- Où vont les enfants du village?- Comment est le village?
• Fait identifier le lexique et les structures permettant de
parler du village (admirer, vieille, jolie, boutiques, calme,
propre....)
• Invite les élèves à parler du village.
• Intervient pour remédier les difficultés de prononciation.

Travail collectif / individuel
• Écoute et répond aux questions du
maître.
- Il est plus petit que la ville.
- Je vois la mosquée et son minaret.
- La mosquée est vieille.
- Le minaret est joli (beau).
- Elles sont petites et blanches.
• Parle du village (de son village) dans
des situations variées.
• Corrige et s’auto-corrige

Séance 4 : Réinvestissement
• Propose des tâches permettant de réinvestir le lexique et les
structures étudiés.
• Propose d’autres situations similaires (voir l’illustration en bas,
à droite).
• Envisage le transfert des acquis dans d’autres situations en
diversifiant les approches et les supports.
Comptage :

Travail collectif / Individuel
• Réinvestit ses acquis.
• Réutilise ses acquis pour décrire le
plan de la maison.
• Réutilise ses acquis dans d’autres
situations.
• Corrige et s’auto- corrige.
Comptage :

• Amène les élèves à compter de 70 à 80 Compte de 70 à 80

Unité : 4
Niveau : 2AEP

Activités Lecture
Mon village, ma ville

Semaine : 21
Fiche : 57

Thème Mon village, ma ville
Intitulé ● Le phonème [v] et le graphème v

Objectifs ● Identifier le son «v» dans des mots et le bien prononcer
● Reconnaitre et mémoriser la graphie de ce son

Supports et outils ● Manuel de l’élève, tableau et dessins
Durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
Découverte du son «v»
• Présente le dessin et demande aux élèves
- d’exprimer ce qu’ils voient :
- Qui est –ce?
- Où va-t-il?
- Comment va –t- il au village?
- Écrire la phrase obtenue en script au tableau.
Mounir va au village à vélo.
- Lit globalement la phrase (2 fois).
- Lit séparément les mots contenant le son «v».
- Quel est le son qu’on entend dans ces mots?
- Fait prononcer le son «v»
A) Discrimination auditive
1/ Identification du son «v »
• Fait appel au «jeu pigeon vole» pour faire identifier le
son «v» par les élèves.
valise - farine - livre - vache - ville - hibou - vite - lavabo
2/ Repérage du son «v»
• Demande aux élèves de localiser le son «v» dans les
mots à l’aide du feston sur les ardoises.
vipère - lavabo - savon - cave - vélo..
3/ Recherche des mots contenant le son «v»
• Invite les élèves à dire des mots contenant le son «v».
(recourir aux images pour aider les élèves)
4/ Exécution des exercices sur le livret (ex1et2)
(même procédé que lors des leçons précédentes)
• Aide les élèves à surmonter les difficultés et à redresser
les erreurs.
B) Discrimination visuelle
• Demande aux élèves d’exécuter l’exercice n°3

Travail collectif / individuel

- C’est Mounir.
- Il va au village.
- Il va au village à vélo.

• Lit globalement la phrase.
• Lit les mots contenant le son «v»
- C’est le son « v ».
• Prononce le son «v»

• Lève la main quand il entend le
son «v».

• Localise le son «v» sur le feston
préparé sur l’ardoise.

• Dit des mots contenant le son
«v»

• Exécute les exercices 1 et 2.

• Entoure le graphème «v» dans
la liste sur le livret

Séance 2
1/ Exercice n° 4
2/ - lit et fait lire: -les syllabes -les mots -les phrases
• Veille sur la qualité des lectures et redresse
les imperfections

Travail Individuel
• Lit les syllabes, puis les mots,
puis les phrases.
• Accorde le plus grand soin à:
- la qualité de la prononciation,
- l’articulation des mots,
- le débit dans les phrases.

• Corrige et s’auto- corrige

Unité : 4
Niveau : 2AEP

Activités Orales
Evaluation-Consolidation

Semaine : 22
Fiche : 58

Thème Mon village, ma ville
Intitulé ● Évaluation et consolidation.
Objectifs ● Raconter un événement

● Décrire un lieu
Supports et outils ● Livret de l’élève, poster, supports visuels..
Durée ● 90 min (4 séances)

Ce que fait le professeur Ce que font les élèves
Séance 1

1/ Évaluation
• Explique la consigne.
• Invite les élèves à raconter un événement en utilisant le
lexique et les structures acquises.
• Valorise les succès et identifie les difficultés.
• Précise les modalités de la consolidation.
2/ Consolidation et/enrichissement.
• Veille à ce que les élèves réutilisent convenablement les
expressions acquises.
• Amène les élèves à remédier aux difficultés identifiées.
• Diversifie les approches et supports pour traiter les
difficultés

Travail individuel / en groupes

• Raconte un événement à l’aide
des
expressions acquises.
• Raconte le récit à la troisième
personne.
• Prend l’initiative de s’exprimer.
• Associe le verbal au non-verbal.
• S’entraîde et collabore pour
développer et enrichir son
expression.
• Corrige et s’auto-corrige.

Séance 2

1/ Évaluation
• Invite les élèves à transformer les récits en dialogues
dans les situations sur le livret.
2/ Consolidation
• Veille à ce que les élèves réutilisent correctement
l’acquis.
• Traite les erreurs de prononciation.

Travail individuel / en groupes

• Imagine ce que disent les
personnes présentes dans le
récit.
• Corrige et s’auto-corrige.
• S’exprime dans des situations
variées pour raconter
l’événement.
• Corrige et s’auto-corrige.

Séance 3

1/ Évaluation
• Explique la consigne.
• Invite les élèves à parler de lieu/village en évoquant les
lieux :
immeubles, restaurants, café, magasins, boutiques,
mosquée, minaret, dispensaire, maisons, école, collège....
• Valorise les succès et identifie les difficultés.
• Précise les modalités de la consolidation.
2/ Consolidation et/enrichissement.
• Veille à ce que les élèves, réutilisent adroitement:
chemin -rue - admirer - vieille - joli - calme - propre...
• Amène les élèves à remédier aux difficultés identifiées.

Travail collectif / Individuel

• Parle de son village ou de sa
ville en faisant appel à l’acquis.

• Prend l’initiative de s’exprimer.
.Associe le verbal au non-verbal.

Séance : 4
1/ Évaluation
• Invite les élèves à enrichir leurs descriptions, à
demander des précisions.
• Demande aux élèves de parler de leur quartier.
2/ Consolidation
• Veille à ce que les élèves réutilisent le lexique et les
structures acquises.
• Apporte les aides appropriées et encourage les élèves à
varier, enrichir...
•Traite les erreurs de prononciation.

Comptage :
Invite les élèves à compter de 1 à 80.

Travail collectif / Individuel

• Essaie de varier les descriptions
de les enrichir.
• Parle de son quartier en utilisant
son acquis.
• S’exprime dans des situations
variées pour énumérer et décrire
les lieux.
• S’entraide et collabore pour
développer son expression.
• Corrige et s’auto-corrige.
Comptage :
• Compte de 1 à 80.
• Compte par ordre croissant ou
décroissant.
• Compte par dizaines.
• Compte par vingtaine.

Unité : 4
Niveau : 2AEP

Activités Lecture
Evaluation-Consolidation

Semaine : 22
Fiche : 59

Thème Mon village, ma ville
Intitulé ● Les sons h - r - f - v
Objectifs ● Lire correctement les phonèmes étudiés dans des mots et des

phrases.

Supports et outils ● Livret de l’élève, poster, supports visuels..
Durée ● 50 min (2 séances)

Ce que fait le professeur Ce que font les élèves
Séance 1
- Demande aux élèves d’exécuter l’exercicen°1 de la page 66.
- Le but de cet exercice est d’initier les élèves à lire
silencieusement.
- Demande aux élèves d’exécuter l’exercice n°2
- Le but de cet exercice est de savoir si l’élève est capable de
distinguer rapidement les phonèmes étudiés.
- Présente une liste de syllabes et demande aux élèves de lire
en ordre et en désordre.
fa - hi - ro - vé - ha - ri - ré - vo - fi - fu ...

Travail individuel / en groupes

• Observe le dessin.
• Cherche où se trouve le mot
correspondant au dessin.

• Colorie la case.
• Colorie en rouge les lettres «h» et «
f» et en bleu les lettres «v» et «r»

Séance 2
• Lit et fait lire les mots.
• Fait lire les phrases.
• Fait lire les élèves en difficultés.
• Identifie les mots mal prononcés.
• Transcrit ces mots au tableau.
• Découpe ces mots en syllabes.
• Met en évidence le son mal prononcé.
• Fait lire la syllabe.
• Fait relire le mot ou la phrase

Travail individuel / en groupes

• Lit en ordre et désordre les mots de
l’activité 4 de la page 66.
• Lit les phrases.

• Relit la syllabe.
• Relit le mot ou la phrase.

Unité : 5
Niveau : 2AEP

Planification des
activités de l’unité 5

S : 23, 24, 25 et 26
Fiche : 60

Thème Mes amis les animaux
Intitulé ● Réaliser un document sur les animaux
Sous-Compétenc
es

● L’élève sera capable, dans une situation de communication, et à
partir de supports iconiques et / ou graphiques, de comprendre
et de produire, à l’oral, un énoncé à visée informative et/ ou
descriptive en mobilisant les savoirs, les savoir-faire et les
savoir-être requis.

Remarques ● Les exercices écrits contiennent diverses activités concernant :
-le repérage des lettres, des sons et des mots,
-les mots à trous,
-la construction des phrases...
-les faits de langue: le masculin et le féminin (le mâle et la

femelle), l’emploi des noms, des verbes, des déterminants...
● La dictée: on prévoit la dictée des syllabes, des mots et même

de petites phrases.
● Le comptage: diverses activités concernant le dénombrement

des nombres de 80 à 90.

Planification de l’unité

S Activités
orales Lecture Ecriture Ex-écri

ts
Dictée /
Copie Poésie Projet

1

Informer
sur les

animaux
: le chat

s / ss
+
un

texte

s
se
ses

Diverse
s
activités

tasse
+

une
phrase Le petit

poussin

Réaliser
un

Document
sur
les

animaux

2
Décrire un
animal :
le cheval

c/ce / ci +
un

texte

c/ ce /
ci

ceci

-voici
-place

3

Informer
sur les

animaux
: le singe

k+
un

texte

k
ki

kilo

miki/
képi

miki a un
kép

Au
zoo

4
Décrire un
animal :
la girafe

’ca/co/
cu’’ + un

texte

c
ca

cane

corne
elle a
deux

cornes

5 Évaluation, soutien et consolidation Présentation

Unité : 5
Niveau : 2AEP

Projet de classe
Mon village/ma ville

S : 18, 19, 20, 21 et 22
Fiche : 61

Thème Mes amis les animaux
Intitulé ● Réaliser un documentaire sur les animaux
Objectifs ● Travailler en groupe, s’entraider, coopérer, participer, échanger...

● Prendre la parole / s’exprimer/ communiquer.
● Prendre l’initiative, proposer, décider, donner son opinion...
● Résoudre les problèmes.

Objectifs
principaux

● Réaliser un document sur les animaux
● Présenter / compléter / communiquer le documentaire réalisé

Supports et outils ● Images, dessins, photos, documents, revues......
Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
Semaine 1 : Identification du projet
• Mobilise les connaissances antérieures des apprenants. Ces
connaissances doivent être en rapport avec le documentaire
sur les animaux.
Pose des questions comme suit:
- Avez-vous déjà vu un document ?
- Qu’est-ce qu’on trouve dans un document?
- Aimez-vous réaliser un document?
- Sur quoi doit-il être réalisé ce document?
• Annonce :
- les objectifs visés,
- les modalités du travail,
- le matériel à employer pour la réalisation du projet.
• Explique le projet :
- l’objet du projet : le document sur les animaux;
- le déroulement du projet : séances, activités et modalités du
travail;
- les tâches à accompli r: recherche des images (de quelques
animaux domestiques, de la basse-cour, de quelques animaux
sauvages...)

Travail collectif / en groupe
• Participe à la discussion.
• Réponds aux questions posées.
• Prend connaissance des objectifs
visés, des modalités de travail, du
matériel à utiliser dans l’élaboration
du projet.

• Prend connaissance du projet, de
son déroulement, des tâches à
accomplir...
• Réfléchit sur les démarches
proposées.
• Choisit son groupe de travail.
• Réfléchit sur les moyens à utiliser.
• Participe à la planification des
actions et à la répartition des travaux.
• Propose des dates.

Semaine 2 : Réalisation du projet
• Contrôle l’état d’avancement du projet.
• Amener les groupes de travail à:
- sélectionner des images;
- les classer pour les coller dans le documentaire;
• Aider les élèves à trouver les solutions correspondant aux
problèmes rencontrés.
• Fait analyser les échecs, les réussites.
• Incite les élèves à noter les solutions proposées.
• Amène les élèves à faire le bilan de leurs avancées, en
fonction des objectifs du départ.

Travail collectif / individuel
• Présente le matériel trouvé.
• Analyse les documents trouvés.
• Participe au tri des images pour les
présenter dans le document sur les
animaux.
• Exprime les difficultés rencontrées.
• Exprime les besoins de son groupe.
• Note les solutions proposées

Semaine 3 : Réalisation du projet (suite)
• Anime la séance de réalisation du document:
- le titre du document,
- le nombre des images,
- les fiches de renseignements à y mettre.
• Fait classer les renseignements.
• Écoute les propositions des élèves.
• Encourage les groupes à réaliser le projet.

Travail en groupe
• Participe à la réalisation du
document.
• Classe les renseignements.
• Discute avec les membres de son
groupe.
• Défend son point de vue.
• Accepte les décisions du groupe

Semaine 4 : Réalisation du projet
• Participe à la finalisation du projet : aide les élèves à rectifier,
à doser, à bien présenter le dossier.

Travail en groupe
• Discute avec ses pairs
• S’entraîne à présenter le dossier

Semaine 5 : Finalisation et présentation du projet
• Anime la séance de présentation du dossier
• Invite le directeur, les parents les enseignant(e)s les
représentants des classes... à assister à la présentation .

Travail en groupe
- Présente le projet en collaboration
avec ses camarades

Voir «Exemple de document sur les animaux».

Unité : 5
Niveau : 2AEP

Activités Orales
Mes amis les animaux

Semaine : 23
Fiche : 62

Thème Mes amis les animaux
Intitulé ● Informer sur les animaux

Supports et outils ● Manuel de l’élève (les illustrations: page 68), récit, poster,
support audio, cartes contenant les nombre de 80 à 85

Durée ● 90 min (4 séances)

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension
Avant l’écoute :
• Fait observer l’image de gauche du manuel (page 68).
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes:
- Quels sont les personnages représentés dans la
première image?
- Où sont-ils?
- Que font-ils?
- Quels sont les personnages représentés dans la
seconde image?
- Où sont-ils?
- Que font-ils?

Travail collectif
Avant l’écoute :
• Observe les illustrations et
formule des hypothèses.
- Les personnages représentés
sur la première image sont: une
fille, un chat, un poussin.
- Ils sont dans la cour de la
maison.
- La fille joue avec son chat.
- Dans la seconde image, il y a
une fille, un chien, une cane avec
ses petits.
- Ils sont dans la cour de la
maison.
- Ils jouent.

Séance 2
Pendant l’écoute
• Fait écouter le récit deux fois.
Loubna est dans la cour. Elle joue avec son chat, Minet.
Le chat a une petite tête ronde et de longues
moustaches. Ses yeux brillent. Il voit passer un poussin. Il
court après lui. «Arrête!» crie Loubna.
• Pose des questions pour valider les hypothèses et
commencer la compréhension du récit.
-Quels sont les personnages du récit?
-Comment s’appelle la fille ?
-Comment s’appelle le chat ?
-Que fait Loubna ?
-Comment est la tête du chat ? (faire le geste).
-Qu’est-ce qu’il a aussi ? (faire le geste et montrer les
moustaches).
-Que font ses yeux ? (montrer les yeux et faire le geste).
-Que voit-il passer ? (faire le geste et montrer un
poussin).
-Que fait-il ? (mimer l’action).
-Que dit Loubna ? (mimer le cri)

Travail collectif

• Écoute attentivement le récit.
-Une fille, un chat, et un poussin.
-Loubna.

-Minet.
-Elle joue avec son chat.
-Elle est petite et ronde.
-Il a de longues moustaches.
-Ses yeux brillent.
-Il voit passer un poussin
-Il court après lui.
-« Arrête! »

Séance 3 : Travail Individuel

Après l’écoute
• Fait écouter le contenu du récit.
• Fait utiliser le lexique employé (le chat – la tête –
moustaches – le poussin...) et les actes de paroles
permettant d’informer sur le chat et le décrire (Il a une
petite tête ronde, des moustaches longues
... Il voit passer...Il court...)
• Fait exploiter l’image de droite du livret de (page 68).
• Fait remplacer:
- ‘’le chat’’ par ‘’le chien’’
- ‘’une tête ronde’’ par une ‘’tête longue’’...
- ‘’le poussin’’ par ‘’la cane’’...
• Veille à la correction phonétique:
- ‘’ou’’: la cour, il joue, les moustaches, il court...
- ‘’on’’: son, rond, long...
- ‘’in’’: poussin, chien...
• Fait trouver d’autres actes de parole.
- Exemple: J’ai un lapin...
• Demande aux élèves de s’exprimer en utilisant les actes
de langage cités ci-dessus.

• Écoute attentivement le récit.
• Identifie le lexique et les actes de
parole permettant d’informer sur le
chat et le décrire:
- Le chat a...
- Ses yeux...
- Il voit...
- Il court...
• Utilise le lexique et les actes de
parole contenus dans le récit dans
des situations simulées.
- Le chien s’appelle...
- Il a une tête longue...
- Il voit une cane...
• Répète:
- cour, il joue, moustache ...
- son, rond, long...
- poussin, chien...
• S’exprime en utilisant les actes de
parole pour informer sur un lapin et
le décrire

Séance 4 : Evaluation
Réinvestissement
• Invite chaque élève à informer sur un animal et à le
décrire.
• Évalue les productions et demande aux élèves de
s’auto-évaluer.
Comptage : 5 minutes
• Montre des cartes contenant les nombres 81, 82, 83, 84
et 85.
• Prononce le nombre en montrant sa carte aux élèves.
• Invite les élèves à compter de 81 jusqu’à 85.
• Invite les élèves à remettre dans l’ordre les nombres
mélangés et les écrire

Travail individuel
•Prend la parole pour s’exprimer.
• Évalue les productions de ses
camarades et s’auto-évalue
•Regarde la carte et prononce le
nombre plusieurs fois.
. Relit la série des nombres dans
son manuel (page 71).
• Compte de 81 jusqu’à 85.
• Remet dans l’ordre les nombres
mélangés et les écrire.

Unité : 5
Niveau : 2AEP

Activités Comptine
Mes amis les animaux

Semaines : 23 et 24
Fiche : 63

Intitulé Le petit poussin (Marie-Odile Taberlet)
Objectifs ● Comprendre le contenu de la comptine

● Mémoriser le texte
● Dire le texte poétique

Supports et outils ● Manuel de l’élève (page 69), texte, poster, images, support
audio...

Durée ● 40 minutes : deux séances de 20 minutes chacune

Ce que fait le professeur Ce que font les élèves
1ère séance : Compréhension
• Prépare les élèves à entendre la comptine.
1- Observation et découverte
• Fait observer l’image du manuel, page 69.
• Pose des questions pour amener les élèves à formuler
des hypothèses de sens:
- Qui est-ce? (en montrant l’image du poussin)
- Est-il tout seul ?
- Qui est-ce sa maman ?
- Et son papa ?
- Y a-t-il un autre animal ?
• De quoi pourrait parler la comptine ?
1re écoute (manuels fermés):
• Fait écouter la comptine deux ou trois fois.
• Pose des questions:
-Avez-vous reconnu les mots ? Lesquels ?
-De quoi parle donc la comptine?
2- Compréhension
2ème écoute:
• Dit la comptine en accompagnant les paroles par les
gestes et les mimiques pour faciliter la compréhension.
• Explique les vers à l’aide des images et en utilisant les
gestes appropriés : -Mimer: - le poussin picore.- maman
(la poule) lui dit encore.- papa (le coq) lui dit: assez!
Arrête!- sauvez-vous! Minet (le chat) arrive!
• Pose des questions de compréhension:
-Que fait le poussin? - …..
3ème écoute:
• Dit la comptine et vérifie la compréhension en
demandant aux élèves de faire les gestes qui
correspondent à ce qu’ils entendent.

Travail collectif
• Se lève mais reste à sa place.
• Lève les bras à la verticale.
• Respire profondément.
• Chante une chanson s’il en
connaît une
Travail collectif
• Écoute attentivement le récit.
• Formule des hypothèses en
regardant les images du manuel.
• Répond aux questions.
• Écoute.
• Réponds aux questions:
-Oui, le poussin, le chat...
-Elle parle du petit poussin
2- Compréhension
• S’appuie sur les divers indices
(visuels, sonores) pour donner du
sens à ce qu’il entend.

• Répond aux questions:
-Il picore (il mange).
-encore (mange encore!)
-assez(ça suffit, arrête!)
-attention! attention!
-le chat...
-Ils doivent se sauver. Le chat
peut les attraper et les manger.
• Fait les gestes qui
correspondent à ce qu’il entend

Séance 2 :
Rappel: • Fait écouter. • Pose 2 ou 3 questions
3- Apprentissage : Par audition / répétition:
• Fait écouter et répéter progressivement la comptine
• Diversifie les approches pour permettre aux élèves
d’observer, d’écouter, de mimer.
4- Récitation et évaluation
• Fait réciter la comptine en petits groupes en veillant à ce
que les élèves associent les gestes à la diction

Travail en groupes/collectif
• Écoute et observe.
• Réponds aux question

• Écoute, répète et imite les
gestes.
• Récite, avec ses camardes ou
individuellement, la comptine.
• Corrige, s’auto-corrige

Unité : 5
Niveau : 2AEP

Activités Lecture
Mes amis les animaux

Semaine : 23
Fiche : 64

Thème Mes amis les animaux
Intitulé ● Le phonème /s/
Objectifs ● Identifier, localiser le son ‘’s’’dans des mots et le bien prononcer.

● Reconnaître et mémoriser le graphème «s»
Supports et outils ● Manuel de l’élève (page 70), tableau, ardoises, dessins.
Durée ● 2 séances de 20 min et 30 min

Ce que fait le professeur Ce que font les élèves
Séance : 1
Découverte du son /s/
• Fait observer l’image du manuel de l’élève, en haut de la
p 70.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes:
- Quels sont les animaux représentés dans cette image?
• Fait dégager cette phrase et l’écrire au tableau:
Il y a une poule et ses poussins.
• Lit la phrase deux ou trois fois.
• Prononcer séparément les mots contenant le phonème
/s/

Discrimination auditive
1-Identification du son ‘’s’’
• Fait prononcer le son ‘’s’’.
• Aide les élèves en difficulté à bien articuler (recourir aux
gestes).
Jeu : pigeon vole
• Fait lever la main quand on entend ‘’s’’.
• Dit des mots contenant le son ‘’s’’.
2-Repérage et localisation du son ‘’s’’
• Fait localiser le son ‘’s’’ dans le mot à l’aide de
guirlandes et de festons qu’on reproduit sur les ardoises.
• Pose des questions:
-Dans quel mot se trouve ‘’s’’ ?
-Dans quelle syllabe se trouve ‘’s’’.
3-Recherche des mots contenant ‘’s’’
• Fait rechercher des mots connus et qui contiennent ‘’s’’.
4-Exercices 1 et 2 (manuel de l’élève page 70)
• Fait exécuter le premier exercice en demandant aux
élèves de mettre le doigt sur le dessin et il dit le mot.
• Fait entourer le dessin repéré.
• Dans l’exercice n° 2, fait repérer le ‘’s’’ dans la syllabe
où on entend ‘’s’’

Travail collectif
• Observe l’illustration et formule
des
hypothèses.
-Dans la première image, il y a
une
poule et ses poussins.
• Lit la phrase.

Discrimination auditive

• Prononce le son ‘’s’’.
• Articule bien le ‘’s’’
• Lève la main s’il entend ‘’s’’
• Reproduit des guirlandes ou des
festons sur son ardoise et localise
le
son ‘’s’’

....dans le mot ‘’poussin’’.

....dans la syllabe ‘’sin’’.
• samira, ses, salle, singe,
souris...
• poisson, classe, tasse...
• Met le doigt sur le dessin.
• Écoute le mot.
• Entoure le dessin s’il entend ‘’s’’
• Met le doigt sur la syllabe où il
entend ‘’s’’.
• Met une croix dans la case
correspondante à la syllabe où il
entend ‘’s’’.

Séance 2
1-Reconstitution de la phrase
• Fait reprendre la phrase de base.

Travail collectif / Individuel

• Il y a une poule et ses poussins.

• Transcrit la phrase au tableau avec les deux écritures
(scripte et cursive).
2-Discrimination visuelle
• Identifie le graphème dans les mots de la phrase.
• Isole le graphème et le reproduit au tableau.
• Fait repérer les syllabes renfermant ‘’s’’ dans les mots
connus et il les écrit au tableau.
-sin, sa, se, si, so, son
• Fait chercher les mots où on entend ‘’s’’.
• Écrit les mots trouvés au tableau.
• Lit et fait lire les mots transcrits au tableau
3-Exercices 3 et 4 (manuel de l’élève page 70)
Exercice n° 3
• Fait reconnaître la lettre ‘’s’’
• Demande aux élèves de repérer le graphème et de le
souligner.
• Attire l’attention des élèves sur l’emploi de deux ‘’s’’
dans un même mot.
Exercice n° 4
a/ Fait lire les syllabes et les mots contenant ‘’s’’
b/ Lit et fait lire le petit texte

• Repasse en couleur la lettre ‘’s’’
dans
les mots de la phrase.
• Reproduit le graphème sur son
ardoise.
• Repère les syllabes qui
renferment
‘’s’’
: sin, sa, se, si...
• Cherche les mots qui
contiennent le
son ‘’s’’
: ses, classe, souris, poisson,
samira.
• Lit les mots écrits au tableau.
• Reconnaît la lettre ‘’s’’.
• Repère et souligne le graphème.
• Trouve deux ‘’s’’ dans un même
mot : classe, poussin...
• Lit les syllabes: sa, si, se, so...
et les mots: passe, souris...
• Lit le texte

Unité : 5
Niveau : 2AEP

Activités Ecriture
Mes amis les animaux

Semaine : 23
Fiche : 65

Thème Mes amis les animaux
Intitulé ● Écriture de la lettre « s »
Objectifs ● Écrire le graphème ‘’s’’ isolé et dans des syllabes
Supports et outils ● Manuel de l’élève (p 70), tableau, ardoises, cahiers de classe.
Durée ● 20 min (1 séance)

Ce que fait le professeur Ce que font les élèves
Séance 1 :
Découverte de la lettre ‘’s’’ (3 min)
Écrit au tableau toutes les écritures de la lettre ‘’s’’:
capitale d’imprimerie, cursive minuscule et majuscule.
• Fait observer les différentes écritures.
• Efface les écritures sauf la minuscule cursive.
• Montre aux élèves, au tableau, comment on trace la
lettre ‘’s’’.
• Donne les noms des formes aux différents éléments du
tracé de la lettre ‘’s’’: le trait qui monte, le boucle, le rond
qui descend et le point...
• Trace la lettre en grande taille.
• Demande aux élèves de tracer la lettre avec le doigt
dans le vide devant leurs yeux.
• Demande aux apprenants de tracer la lettre avec le
doigt sur la table.
• Pour mémoriser le tracé, encourager les élèves à ne
plus regarder le modèle sur le tableau

Exécution (7 min)
1. Sur les ardoises
•Montre, au tableau sur réglure, la taille de la lettre ‘’s’’.
•Fait écrire la lettre sur les ardoises.
2. Sur le manuel de l’élève (page 70)
a/ repasser la lettre
• Fait observer la silhouette de la lettre et les flèches.
• Demande de repasser au crayon.
b/écrire sur les réglures
•Fait exécuter le 1er essai

Exécution sur les cahiers de classe(10 min)
Le modèle d’écriture est préparé à l’avance.
.Fait écrire la lettre ‘’s’’ dans les cahiers de
classe.
L’enseignant exige le soin tout en veillant sur:
-la position correcte de l’élève,
-la tenue du stylo,
-la taille de la lettre,
-le sens, l’orientation et la forme de la lettre.
.Aide et soutient les élèves en difficulté.
.Donne un modèle d’écriture à droite de la page
pour les gauchers.

Travail collectif / individuel

• Observe les écritures.

• Observe la minuscule cursive.

• Observe et écoute.

• Trace la lettre ‘’s’’ avec le doigt
dans le vide...

• Trace la lettre ‘’s’’ avec le doigt
sur la table.

Exécution
.Écrit la lettre sur l’ardoise en
respectant la taille de la lettre sur
les grosses lignes de l’ardoise.
.Obverse la silhouette de la lettre
et les flèches.
.Repasse au crayon.
.Exécute le 1eressai

Exécution (Travail individuel)

Écrit la lettre ‘’s’’ dans le cahier de
classe selon le modèle.
.Respecte les consignes:
-se tient correctement,
-tient convenablement son stylo,
-respecte la taille de la lettre,
-suit le sens de la lettre, et
respecte son orientation et sa
forme

Unité : 5
Niveau : 2AEP

Activités Copie
Mes amis les animaux

Semaine : 23
Fiche : 66

Intitulé ● Copie d’un mot et d’une phrase
Objectifs ● Recopier ‘’tasse’’ et ‘’samir a une tasse.’’
Supports et outils ● Manuel de l’élève (page 71), tableau, ardoises, feuilles volantes.

Ce que fait le professeur Ce que font les élèves
Séance 1 : (20 min)
1-Présentation
• Écrit au tableau en script: tasse -samir a une tasse.
• Fait nommer dans l’ordre les lettres de chaque mot.
• Écrit au tableau les mots en cursive.
• Fait épeler une 2èmefois les lettres en les montrant.
• Écrit en cursive sur le tableau lignée vertical.
• Verbalise son geste.
2-Entraînement
• Fait écrire sur les ardoises le mot puis la phrase.
• Utilise le même vocabulaire pour verbaliser son
geste.
• Observe comment les élèves écrivent
• Corrige la posture.
• Fait améliorer la vitesse tout en préservant la qualité
du geste graphique.
3-Exécution sur le manuel de l’élève (page 71)
• Demande aux élèves d’écrire: le mot ‘’tasse’’
plusieurs fois; la phrase ‘’samir a une tasse’’ deux fois
si place y en a.
• Aide les élèves en difficulté en leur expliquant la
stratégie de travail.
• Fait participer les élèves qui font vite à aider
leurs camarades qui sont en difficulté

Travail collectif / individuel
• Observe attentivement les écri tures.
• Nomme les lettres de:
-tasse : t-a-s-s-e
- ……
• Épèle les lettres en les montrant.
• Observe les gestes de l’enseignant.
• Écrit sur l’ardoise ou la feuille
volante:
-le mot : tasse
-la phrase : samir a une tasse.
• Écrit le mot puis la phrase suivant
les consignes données.
• Se tient correctement pour écrire.
• Améliore la vitesse de l’écriture.
• Recopie suivant le modèle:
-le mot: tasse
-la phrase : samir a une tasse.
• Aide ses camarades en leur
expliquant la façon de recopier le mot
et la phrase.

Unité : 5
Niveau : 2AEP

Exercices écrits
Mes amis les animaux

Semaine : 23
Fiche : 67

Intitulé ● Repérage du graphème ‘’s’’et de mots / mots à trous /
construction de phrase / jeu de langue

Objectifs ● Évaluer les acquisitions des apprenants.
Supports et outils ● Manuel de l’élève (page 71), tableau, ardoises, feuilles volantes.

Ce que fait le professeur Ce que font les élèves
Séance 1 : Démarche à suivre pour chaque exercice
-Lecture de la consigne et son explication.
-Réalisation d’un exemple de chaque exercice
-Utilisation des ardoises ou des feuilles pour un 1er essai.
-Exécution individuelle dans le manuel.
-Correction collective et individuelle et évaluation.
Exercice n° 1: Repérage du graphème ‘’s’’
• Lit et fait lire les mots.
• Fait repérer le ‘’s’’
• Écrit un mot sur le tableau et le fait entourer.
• Fait entourer au crayon les ‘’s’’ dans le manuel

Travail collectif / individuel
• Lit les mots: tasse, place, souris...
• Repère le graphème dans les mots.
• Entoure à la craie de couleur
• Entoure au crayon les ‘’s’’ dans son
manuel.
• Corrige au tableau.
• Corrige dans le manuel s’il y a
erreur.

• Fait corriger l’exercice au tableau puis dans le manuel.

Unité : 5
Niveau : 2AEP

Activités Orales
Mes amis les animaux

Semaine : 24
Fiche : 68

Thème Mes amis les animaux
Intitulé ● Décrire un animal
Supports et outils ● Manuel de l’élève (les illustrations: page 68), récit, poster,

support audio, cartes contenant les nombres de 80 à 85
Durée ● 90 min (4 séances)
Contexte : Nacira et Loubna sont devant l’écurie. Nacira montre son cheval à Loubna.
Le cheval est fort. Il a une belle crinière et deux petites oreilles. Ses pattes sont couvertes
de sabots. Dans le champ, il trotte, il galope. Quand il crie, on dit qu’il hennit.

Ce que fait le professeur Ce que font les élèves
Séance 1 :
Avant l’écoute :
• Fait observer l’image de gauche du livret de (page 68).
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes :
- Quels sont les personnages représentés dans la 1ère image?
-Que font les filles? -Quels sont les personnages représentés
dans la 2ème image? -Où sont-ils? -Que font-ils?

Travail individuel
• Observe les illustrations et formule
des hypothèses.
-Les personnages représentés sur la
première image sont: deux filles et un
cheval.
-Elles regardent le cheval.
-….

Séance 2 : Compréhension
Pendant l’écoute :
• Fait écouter le récit deux fois.
• Pose des questions pour valider les hypothèses et
commencer la compréhension du récit.
-Quels sont les personnages du récit ?
-Comment s’appellent les deux filles ?
-Comment est le cheval? (faire le geste)•
-Qu’est-ce qu’il a? (montrer la crinière)•
-De quoi sont couvertes ses pattes ? (montrer les sabots).
-Dans le champ, que fait-il? (mimer le trot, le galop).
-Quand il crie qu’est-ce qu’on dit? (mimer le hennissement).

Travail collectif / individuel

• Écoute attentivement le récit.
-Ce sont deux filles et un cheval.
-Loubna et Nacira
-Il est fort.
-Il a une belle crinière.
-Ses pattes sont couvertes de sabots.
-Il trotte, il galope.
-Il hennit.

Séance 3 : Production
Après l’écoute
• Fait écouter le contenu du récit.
• Fait utiliser le lexique employé (le cheval – la crinière – les
oreilles – les pattes...) et les actes de paroles permettant
d’informer sur le cheval et le décrire (Il a une belle crinière,
deux petites oreilles ... Il trotte, il galope...Il hennit...)
• Fait exploiter l’image de droite du manuel de (page 68).
• Fait remplacer: -‘’le cheval’’ par ‘’la chèvre’’. -‘’la crinière’’ par
‘’deux cornes’’...- ‘’il trotte ’’ par ‘’elle saute’’...-‘’il hennit’’ par
‘’elle bêle’’...
• Veille à la correction phonétique: -‘’o’’(ouvert) : fort ...
/-‘’an’’: champ, quand... /-‘’h’’(muet) : il hennit...
• Fait trouver d’autres actes de parole.
-Exemple: Voici un mouton ...
• Demande aux élèves de s’exprimer en utilisant les actes de
langage cités ci-dessus

Travail collectif
Après l’écoute :
• Écoute attentivement le récit.
• Identifie le lexique et les actes de
parole permettant d’informer sur le
cheval et le décrire:
-Le cheval a...
-Ses oreilles...
-Ses pattes...
-Il trotte, il galope...
-Il hennit...
• Utilise le lexique et les actes de
parole contenus dans le récit dans des
situations simulées.
-La chèvre est... - ….
• S’exprime en utilisant les actes de
parole pour informer sur un mouton et
le décrire.

Séance 4 : Evaluation
Réinvestissement :
• Invite chaque élève à informer sur un animal et à le décrire.
• Évalue les productions

Travail collectif / Individuel
•Prend la parole pour s’exprimer.
• Évalue les productions de ses
camarades

Comptage : Amène les élèves à compter de 80 à 85 Comptage : Compte de 80 à 85

Unité : 5
Niveau : 2AEP

Activités Lecture
Mes amis les animaux

Semaine : 24
Fiche : 69

Thème Mes amis les animaux
Intitulé ● La lettre ‘’c’’ dans ci et ce

Objectifs ● Identifier, localiser la lettre ‘’c’’ qui se prononce ‘’s’’ dans des
mots et la bien prononcer.

● Reconnaître et mémoriser ‘’ci’’ et ‘’ce’’
Supports et outils ● Manuel de l’élève (page 72), tableau, ardoises, dessins.
Durée ● 50 min (2 séances de 30min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1: Découverte de ci et ce
• Fait observer l’image du manuel de l’élève, en haut de la
p 72
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes:
- Quel est l’animal représenté dans cette image?
-Où est-elle?
• Fait dégager cette phrase et l’écrire au tableau:

La cigogne est à sa place.
• Lit la phrase deux ou trois fois.
• Prononce séparément les mots contenant ‘’ci’’ et ‘’ce’’.

Travail collectif
• Observe l’illustration et formule
des
hypothèses.
-L’animal représenté dans l’image
est
la cigogne.
-La cigogne est à sa place.
• Lit la phrase.
• Prononce ‘’cigogne’’ – ‘’place’’

Discrimination auditive
1-Identification de ‘’ci’’ et de ‘’ce’’
• Fait prononcer ‘’ci ’’ et ‘’ce’’.
• Sensibiliser les élèves à l’obtention du son ‘’s’’ quand on
associe ‘’c’’ à ‘’i’’ et à ‘’c’’
-c + i = ci (se prononce ‘’si’’)
-c + e = ce (se prononce ‘’se’’)
.Aide les élèves en difficulté à bien articuler.
Jeu: pigeon vole
• Fait lever la main quand on entend ‘’s’’.

-glace, tortue, ciel, case, citron, face, trace.
2-Repérage et localisation de ‘’ci’’ et ‘’ce’’
• Fait localiser le son ‘’s’’ dans le mot à l’aide de
guirlandes et de festons qu’on reproduit sur les ardoises.
• Pose des questions:
-Dans quel mot se trouve ‘’ci’’?
-Dans quelle syllabe se trouve ‘’ce’’.
3-Recherche des mots contenant ‘’ci’’ /‘’ce’’
• Fait rechercher:
-des mots connus et qui contiennent ‘’ci’’.
-des mots connus et qui contiennent ‘’ce’.
4-Exercices1 et 2(manuel de l’élève page 72)
• Fait exécuter le premier exercice en demandant aux
élèves de mettre le doigt sur le dessin et il dit le mot.
• Fait entourer le dessin repéré.
• Dans l’exercice n° 2, fait repérer ‘’ci ‘’ ou ‘’ce’’ dans la
syllabe où on entend ‘’s’’.

Travail individuel

• Prononce ‘’ci’’ et ‘’ci’’.
• Articule bien ‘’ci’’ et ‘’ce’’.
• Lève la main s’il entend ‘’s’’

2-Repérage et localisation
• Reproduit des guirlandes ou des
festons sur son ardoise et localise
le son ‘’s’’.
....dans le mot ‘’cigogne’’.
....dans la syllabe ‘’place’’.
• ciel, cirque, citron...
• glace, trace, face...
• Met le doigt sur le dessin.
•Écoute le mot.
•Entoure le dessin s’il entend
‘’ci’’/’’ce’’.
•Met le doigt sur la syllabe où il
entend ‘’ci’’ ou ‘’ce’’.
•Met une croix dans la case
correspondante à la syllabe où il
entend ‘’ci’’ ou ‘’ci’’

Séance : 2 Travail collectif / Individuel

1-Reconstitution de la phrase
• Fait reprendre la phrase de base.
• Transcrit la phrase au tableau avec les deux écritures
2-Discrimination visuelle
• Identifie ‘’ci’’ et ‘’ce’’ dans les mots de la phrase.
• Isole ‘’ci’’ et ‘’ce’’ et les reproduit au tableau.
• Fait repérer les mots connus renfermant ‘’ci’’ ou ‘’ce’’ et il
les écrit au tableau. -ciel, place, glace, cirque...
• Écrit les mots trouvés au tableau.
• Lit et fait lire les mots transcrits au tableau.
3-Exercices 3 et 4(manuel de l’élève page 72)
Exercice n° 3
• Fait reconnaître ‘’ci’’ et ‘’ce’’•
• Demande aux élèves de repérer ‘’ci’’ / ‘’ce’’ et de les
souligner.
Exercice n° 4
a/ Fait lire ‘’ci’’ et ‘’ce’’ et les mots qui les contiennent.
b/ Lit et fait lire le petit texte.

• Lit les mots.
• Lit les phrases.
• Prononce et articule bien les
mots.
• Corrige et s’auto-corrige
• Dit: La cigogne est à sa place.
• Repasse en couleur ’’ci’’ et ‘’ce’’
dans les mots de la phrase.
• Reproduit ‘’ci’’ et ‘’ce’’ sur son
ardoise.
• Repère les mots qui renferment
‘’ci’’
ou ‘’ce’’: - ciel, place, glace,
cirque...
• Lit les mots écrits au tableau.
• Reconnaît ‘’ci’’ et ‘’ce’’.
• Repère et souligne ‘’ci’’ et ‘’ce’’.
• Lit : -ci, ce.
-les mots : cela, pouce, ciel,
glace,
cigogne.
• Lit le texte

Unité : 5
Niveau : 2AEP

Activités Orales
Mes amis les animaux

Semaine : 25
Fiche : 70

Thème Mes amis les animaux
Intitulé ● Informer sur les animaux
Supports et outils ● Manuel de l’élève (les illustrations: p 74), récit, poster, support

audio, cartes contenant les nombre de 81 à 90.
Durée ● 90 min (4 séances)
Contexte : Des enfants sont dans une forêt. Ils regardent un singe qui mange une banane
« Le singe est bizarre. Il saute d’un arbre à un autre. Il mange des cacahuètes, des
fruits et surtout des bananes. Il fait des grimaces. Il est amusant»

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension

Avant l’écoute :
• Fait observer l’image de gauche du manuel de l’élève
(en haut de la page 74).
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes:
- Quels sont les personnages représentés dans cette
image ?
-Où sont-ils?
-Que font les enfants?
-Que fait le singe?
-Quels sont les personnages représentés dans la
seconde image?
-Où sont-ils?
-Où sont les singes ?

Travail collectif

• Observe les illustrations et
formule des hypothèses.

-Les personnages représentés
dans la première image sont
: des enfants et un singe.
-Ils sont dans une forêt.
-Ils regardent le singe.
-Il mange une banane.
-Dans la seconde image (en
haut), il y a des enfants et des
singes.
-Ils sont au zoo.
-Ils sont dans une cage

Séance 2 : Compréhension

Pendant l’écoute :
• Fait écouter le récit deux fois.
• Pose des questions pour valider les hypothèses et
commencer la compréhension du récit.
-Quel est le personnage du récit ?
-Comment s’appellent les deux filles ?
-Comment est le singe ?

(faire le geste).
-Qu’est-ce qu’il fait ?

(mimer l’action).
-Où ?
-De mange-t-il ?

(mimer l’action et montrer des cacahuètes, des
fruits...).
-Que fait-il ?

(mimer les grimaces du singe).
-Comment est le singe ?

Travail collectif / individuel

• Écoute attentivement le récit.

-Un singe...
-Loubna et Nacira

- Il est bizarre.
-Il saute.
-...d’un arbre à un autre.
-...des cacahuètes, des fruits et
surtout
des bananes.
-Il fait des grimaces.
-Il est amusant

Séance 3 : Production
Après l’écoute
• Fait écouter le contenu du récit.
• Fait utiliser le lexique employé (le singe, l’arbre, des
cacahuètes, des fruits...) et les actes de parole permettant
d’informer sur le singe. (Il est bizarre. Il saute ... Il
mange...Il fait... Il est...).

• Fait exploiter l’image de droite du manuel de l’élève (en
haut de la page 74).
.Pose des questions:
-Où sont les enfants ?
-Où sont les singes ?
-Que font les enfants ?
-Que font les singes ?

• Veille à la correction phonétique :
-‘’in’’ : le singe...
-‘’an’’ : il mange, amusant...
-‘’ui’’ : les fruits...
• Fait trouver d’autres actes de parole.
-Exemple: J’ai un perroquet ...
• Demande aux élèves de s’exprimer en utilisant les actes
de langage cités ci-dessus.

Travail collectif / Individuel
• Écoute attentivement le récit.
. Identifie le lexique et les actes
de parole permettant d’informer
sur le singe:

-Le singe est...
-Il saute...
-Il mange...
-Il fait...
-Il est...
• Utilise le lexique et les actes de
parole contenus dans le récit dans
des situations simulées.
-Ils sont au zoo.
-Ils sont dans une cage.
-Ils jettent des cacahuètes aux
singes.
-Les singes attrapent les
cacahuètes et les mangent.

• Répète:
-le singe...
-il mange, amusant...
-les fruits...
•S’exprime en utilisant les actes
de parole pour informer sur un
perroquet

Séance 4: Évaluation
Réinvestissement :
• Invite chaque élève à informer sur un animal.
• Évalue les productions et demande aux élèves de
s’auto-évaluer

Travail Individuel

•Prend la parole pour s’exprimer.
• Évalue les productions de ses
camarades et s’auto-évalue

Comptage: 5 minutes
• Montre des cartes contenant les nombres de
81 à 90.
• Prononce le nombre en montrant ses cartes aux élèves.
• Invite les élèves à compter à rebours les nombres de 89
jusqu’à 84 et de les écrire.
• Invite les élèves à faire la somme de 80 et de 1 puis la
somme de 80 et de 9, ensuite les écrire.

Travail collectif / Individuel

•Regarde les cartes et prononce
les nombres plusieurs fois.

• Relit la série des nombres de 81
à 90.
• Compte à rebours les nombres
de 89 jusqu’à 84 et les écrit.
• Fait la somme de 80 et de 1 puis
la somme de 80 et de 9, ensuite il
les écrit

Unité : 5
Niveau : 2AEP

Activités Comptine
Mes amis les animaux

Semaines : 25 et 26
Fiche : 72

Intitulé Au zoo (Marie-Odile Taberlet)
Objectifs ● Comprendre le contenu de la comptine

● Mémoriser le texte
● Dire le texte poétique

Supports et outils ● Manuel de l’élève (page 69), texte, poster, images, support
audio...

Durée ● 40 minutes : deux séances de 20 minutes chacune

Ce que fait le professeur Ce que font les élèves
1ère séance : Compréhension
• Prépare les élèves à entendre la comptine.

1- Observation et découverte
• Fait observer l’image du manuel, page 69.
•Pose des questions pour amener les élèves à formuler
des hypothèses de sens :
-Qui est-ce ? (En montrant l’image de chaque animal)
-Où sont ces animaux ?

1re écoute (manuels fermés) :
• Fait écouter la comptine deux ou trois fois.
• Pose des questions :
-Avez-vous reconnu les mots ? Lesquels ?
-De quoi parle donc la comptine ?

2- Compréhension
2ème écoute:
• Dit la comptine en accompagnant les paroles par les
gestes et les mimiques pour faciliter la compréhension.
• Explique les vers à l’aide des images et en utilisant les
gestes appropriés.
-Mimer : >le chameau est gros. >l’éléphant est
marrant(bizarre). >la girafe qui se coiffe. >le guépard se
lève tard, il ne se lève pas tôt. >l’otarie qui sourit, rigole.
>le chien est le gardien du zoo.
• Pose des questions de compréhension :
-Comment est le chameau ?
3ème écoute:
• Dit la comptine et vérifie la compréhension

Travail collectif
Prépare

Travail collectif
• Observe attentivement l’image.
• Formule des hypothèses en
regardant les images du manuel.
- ...un chameau, un éléphant, une
girafe... un chien.
-...au zoo
• Écoute attentivement la
comptine.
• Réponds aux questions:
- Oui, la girafe, le chien...
- Elle parle des animaux qui sont
au zoo.

2- Compréhension

• S’appuie sur les divers indices
(visuels, sonores) pour donner du
sens à ce qu’il entend.

• Répond aux questions:

• Fait les gestes correspondant à
ce qu’il entend.

Séance 2 :
Rappel: • Fait écouter. • Pose 2 ou 3 questions
3- Apprentissage : Par audition / répétition:
• Fait écouter et répéter progressivement la comptine
• Diversifie les approches pour permettre aux élèves
d’observer, d’écouter, de mimer.
4- Récitation et évaluation
• Fait réciter la comptine en petits groupes en veillant à ce
que les élèves associent les gestes à la diction

Travail en groupes/collectif
• Écoute et observe.
• Réponds aux question

• Écoute, répète et imite les
gestes.
• Récite, avec ses camardes ou
individuellement, la comptine.
• Corrige, s’auto-corrige

Unité : 5
Niveau : 2AEP

Activités Lecture
Mes amis les animaux

Semaine : 26
Fiche : 73

Thème Mes amis les animaux
Intitulé ● Le phonème /k/ = ‘’c’’ dans ca, co et cu

Objectifs ● Identifier, localiser ‘’ca, co, cu’’ dans des mots et les prononcer.
● Reconnaître et mémoriser ‘’ca, co, cu’’

Supports et outils ● Manuel de l’élève (page 75), tableau, ardoises, dessins.
Durée ● 50 min (2 séances de 20 min et 30 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
Découverte du phonème / k /
• Fait observer l’image du manuel de l’élève, page 75.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes:
- Quel est l’animal représenté dans cette image ?
-Où est-elle ?
-Qu’ a-t-elle sur la tête?
• Fait dégager les deux phrases et les écrire au tableau:
La girafe est devant la cage.
Elle a deux cornes.
• Lit les phrases deux ou trois fois.
• Prononcer séparément les mots contenant le phonème
du jour /k/
1-Discrimination auditive Identification de ‘ca, co, cu ’
• Fait prononcer les trois syllabes. (à ‘’k’’ devant a- o- u)
• Aide les élèves en difficulté à bien articuler (recourir aux
gestes).
Jeu: pigeon vole
• Fait lever la main quand on entend ‘’ca’’.
• Fait lever la main quand on entend ‘’co’’.
• Fait lever la main quand on entend ‘’cu’’.
2-Repérage et localisation de ‘’ ca, co, cu’’
• Fait localiser les trois syllabes dans le mot à l’aide de
guirlandes et de festons qu’on reproduit sur les ardoises.
• Pose des questions :
-Dans quel mot se trouve ‘’ca’’ ?
-Dans quel mot se trouve ‘’co’’?
-Dans quel mot se trouve ‘’cu’’?
3-Recherche des mots contenant les trois syllabes
• Fait rechercher des mots connus et qui contiennent ‘’ca,
co, cu’’.
4-Exercices1 et 2 (manuel de l’élève page 75)
.Fait exécuter le premier exercice en demandant aux
élèves de mettre le doigt sur le dessin et il dit le mot.
• Fait entourer le dessin repéré.
• Dans l’exercice n° 2, fait repérer les trois syllabes où on
entend ‘’ca, co, cu’’

Travail collectif / individuel

• Observe l’illustration et formule
des hypothèses.

-L’animal représenté dans l’image
est: la girafe.
-Elle est devant une cage.
-Elle a deux cornes.

• Lit les deux phrases.

• Prononce ‘’ca, co, cu’’.
• Articule bien ‘’ca, co, cu’’

• Lève la main s’il entend ‘’ca’’
• Lève la main s’il entend ‘’co’’
• Lève la main s’il entend ‘’cu’’

• Reproduit des guirlandes ou des
festons sur son ardoise et localise
les trois syllabes.
....dans le mot ‘’cage’’
....dans le mot ‘’corne’’.
....dans le mot ‘’écureuil’’.
-canard, crocodile, écureuil...
-cartable, école, écurie...
• Met le doigt sur le dessin.
• Écoute le mot.
• Entoure le dessin s’il entend ‘’ca,
co, cu’’.
• Met le doigt sur la syllabe où il
entend ‘’ca, co, cu’’.
• Met une croix dans la case
correspondante à la syllabe où il
entend ‘’ca, co, cu’’

Séance 2
1-Reconstitution de la phrase
• Fait reprendre les phrases de base.
• Transcrit les phrases au tableau avec les deux écritures
(scripte et cursive).
2-Discrimination visuelle
• Identifie les syllabes dans les mots des phrases.
• Isole les syllabes et les reproduit au tableau.
• Fait repérer les mots connus et il les écrit au tableau.
-cane, crocodile, écurie...
• Fait chercher les mots où on entend ca, co, cu’’.
• Écrit les mots trouvés au tableau.
• Lit et fait lire les mots transcrits au tableau.

3-Exercices 3 et 4 (manuel de l’élève page 75)
Exercice n° 3
• Fait reconnaître ‘’ca, co, cu’’.
• Demande aux élèves de repérer les syllabes et de les
souligner.
• Attire l’attention des élèves sur la prononciation de ‘’c’’
quand il est employé avec a, o, et u.
Exercice n° 4
a/ Fait lire les syllabes et les mots contenant ‘’ca, co, cu’’.
b/ Lit et fait lire le petit texte.

Travail collectif / Individuel

La girafe est devant la cage. Elle
a deux cornes.

• Repasse en couleur ‘’ca, co, cu’’
dans les mots des phrases.
• Reproduit les syllabes sur son
ardoise.
• Repère les mots qui renferment
‘’ca, co, cu ’’.
• Cherche les mots qui
contiennent les trois syllabes
: escargot, école, calcul ...
• Lit les mots écrits au tableau.

• Reconnaît les trois syllabes.
• Repère et souligne les trois
syllabes.
• Lit les syllabes : ca, so, cu...
et les mots : car, recul, école,
écureuil, escargot.
• Lit le texte

Unité : 5
Niveau : 2AEP

Activités Orales
Mes amis les animaux

Semaine : 26
Fiche : 74

Thème Mes amis les animaux
Intitulé ● S’informer sur un animal
Supports et outils ● Manuel de l’élève (les illustrations : page 74), récit, poster,

support audio, cartes contenant les nombres de 81 à 90.
Durée ● 90 min (4 séances)
Contexte : Des enfants sont dans un zoo. Ils regardent une girafe
« Connais-tu cet animal ? demande Loubna.
-Oui, c’est une girafe ! répond Nacira. Elle est drôle. Elle a un long cou et deux petites
cornes. Elle court vite. Elle a de grandes pattes. Elle est charmante !»

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
• Fait observer l’image de gauche du manuel de l’élève
(en bas de la page 74).
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes :
- Quels sont les personnages représentés dans cette
image ?
-Où sont-ils ?
-Que font les enfants ?
-Quels sont les personnages représentés dans la
seconde image ?
-Où sont-ils ?
-Où est le kangourou ?

Travail collectif

• Observe les illustrations et
formule
des hypothèses.
-Les personnages représentés
dans la première image sont :
deux enfants et une girafe.
-Ils sont au zoo.
-Ils regardent la girafe.
-Dans la seconde image il y a des
enfants et un kangourou.
-Ils sont au zoo.
-Il est derrière une grille.

Séance 2 : Compréhension
Pendant l’écoute
• Fait écouter le récit deux fois.
• Pose des questions pour valider les hypothèses et
commencer la compréhension du dialogue.
-Quel sont les personnages du dialogue ?
-Comment s’appellent les deux filles ?
-Comment est la girafe ?
-Qu’est-ce qu’elle a ? (montrer le cou et les cornes).
-Comment court-elle ? (mimer l’action)
-Comment sont ses pattes ? (montrer les pattes)
-Comment est la girafe ?

Travail collectif / individuel

• Écoute attentivement le dialogue.

-Une girafe et deux filles.
-Loubna et Nacira.
- Il est drôle.
- Elle a un long cou et deux cornes.
- ...vite.
- Ses pattes sont grandes.
- Elle est charmante.

Séance 3 : Production
Après l’écoute :
• Fait écouter le contenu du dialogue.
• Fait utiliser le lexique employé (la girafe – un cou, des
cornes, des pattes...) et les actes de parole permettant
d’informer sur la girafe. (Elle est drôle. Elle court.... Elle
est...).
• Fait exploiter l’image de droite du manuel de l’élève (en
haut de la page 74).
• Pose des questions :
-Où sont les enfants ?
-Que font-ils ?

Travail collectif / Individuel
• Écoute attentivement le
dialogue.
• Identifie le lexique et les actes
de
parole permettant de s’informer
sur la
girafe :
-La girafe est...
-Elle a ...
-Elle court...
-Elle est ...

-Qui est cet animal ?
-Comment est-ce kangourou ?
-Qu’est-ce qu’il a sur le ventre ?
-Et dans cette poche, qu’est-ce qu’il y a ?
-Que fait le kangourou ?
• Veille à la correction phonétique:
-‘’u’’: tu, une...
-‘’an’’: grande, charmante...
-‘’ou’’: cou, elle court...
. Fait trouver d’autres actes de parole.
-Exemple : Je regarde un zèbre ...
• Demande aux élèves de s’exprimer en utilisant les actes
de langage cités ci-dessus

• Utilise le lexique et les actes de
parole contenus dans le dialogue
dans des situations simulées.
-Ils sont au zoo.
-Ils regardent un animal.
...un kangourou.
-... bizarre / drôle !
-...une poche.
-...un petit kangourou.
-Il saute...
• Répète :
-tu, une...
-grande, charmante...
-cou, elle court...
• S’exprime en utilisant les actes
de
parole pour informer sur un zèbre

Séance 4: Évaluation
Réinvestissement :
• Invite chaque élève à s’informer sur un animal.
• Évalue les productions et demande aux élèves
de s’auto-évaluer

Travail Individuel

•Prend la parole pour s’exprimer
et
s’informer.
• Évalue les productions de ses
camarades et s’auto-évalue.

Comptage: 5 minutes
• Montre des cartes contenant les nombres de
81 à 90.
• Prononce le nombre en montrant ses cartes
aux élèves

Travail collectif / Individuel

• Regarde les cartes et prononce
les nombres plusieurs fois.
• Relit la série des nombres de 81
à 90

• Invite les élèves à compter dans les deux sens les
nombres de 83 jusqu’à 88 et de les écrire.
• Invite les élèves à faire la somme de 84 et de 5 puis à
soustraire 9 de 89, ensuite écrire les nombres obtenus

Travail Individuel
• Compte dans les deux sens les
nombres de 83 jusqu’à 88 et les
écrit.
• Fait la somme de 84 et de 5 puis
soustrait 9 de 89, ensuite écrit les
nombres obtenus

Unité : 5
Niveau : 2AEP

Activités Lecture
Mes amis les animaux

Semaine : 26
Fiche : 75

Thème Mon village, ma ville
Intitulé ● Le phonème [k]

Objectifs ● -Identifier, localiser le son ‘’k’’ dans des mots et le prononcer.
● Reconnaître et mémoriser le graphème « k»

Supports et outils ● Manuel de l’élève (page 77), tableau, ardoises, dessins .
Durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
Découverte du son «k»
• Fait observer l’image du manuel de l’élève, en haut de la
page 77.
• Invite les élèves à émettre des hypothèses sur ce qu’ils
observent en leur posant les questions suivantes :
- Quel est l’animal représenté dans cette image ?
• Comment est le kangourou?
• Fait dégager cette phrase et l’écrit au tableau:
Le kangourou est bizarre.
• Lit la phrase deux ou trois fois.
• Prononce le mot contenant le phonème du jour /k/

Discrimination auditive

1-Identification du son ‘’k’’
• Fait prononcer le son ‘’k’’.
• Aide les élèves en difficulté à bien articuler (recourir aux
gestes).
Jeu : pigeon vole
• Fait lever la main quand on entend ‘’k’’.
• Dit des mots contenant le son ‘’k’’.

2-Repérage et localisation du son ‘’k’’
• Fait localiser le son ‘’k’’ dans le mot à l’aide de
guirlandes et de festons qu’on reproduit sur les ardoises.
• Pose des question :
-Dans quel mot se trouve ‘’k’’ ?
-Dans quelle syllabe se trouve ‘’k’’.

3-Recherche des mots contenant ‘’k’’
• Fait rechercher des mots connus et qui contiennent ‘’k’’.

4-Exercices1 et 2 (manuel de l’élève page 77)
• Fait exécuter le premier exercice en demandant aux
élèves de mettre le doigt sur le dessin et il dit le mot.
• Fait entourer le dessin repéré.
• Dans l’exercice n° 2, fait repérer le ‘’k’’ dans la syllabe
où on entend ‘’k’’.

Travail collectif / individuel

• Observe l’illustration et formule
des hypothèses.

-L’animal représenté dans l’image
est le kangourou.

• Le kangourou est bizarre.
• Lit la phrase.

• Prononce le son ‘’k’’.
• Articule bien le ‘’k’’
• Lève la main s’il entend ‘’k’’

•Reproduit des guirlandes ou des
festons sur son ardoise et localise
le son ‘’k’’.
....dans le mot ‘’kangourou’’.
....dans la syllabe ‘’kan’’.

• kilo, képi, basket..

• Met le doigt sur le dessin.
• Dit le mot.
• Entoure le dessin s’il entend ‘’k’’
• Met le doigt sur la syllabe où il
entend ‘’k’’.
• Met une croix dans la case
correspondante à la syllabe où il
entend ‘’k’’

Séance 2
1-Reconstitution de la phrase
• Fait reprendre la phrase de base.
• Transcrit la phrase au tableau avec les deux écritures
(scripte et cursive).

2-Discrimination visuelle
• Identifie le graphème dans les mots de la phrase.
• Isole le graphème et le reproduit au tableau.
• Fait repérer les syllabes renfermant ‘’k
’’ dans les mots connus et il les écrit au tableau.
- kan, ka, ké, ki...
• Fait chercher les mots où on entend ‘’k’’.
• Écrit les mots trouvés au tableau.
• Lit et fait lire les mots transcrits au tableau.

3-Exercices 3 et 4 (manuel de l’élève page 77)
Exercice n° 3
• Fait reconnaître la lettre ‘’k’’
• Demande aux élèves de repérer le graphème et de le
souligner.
• Attire l’attention des élèves sur l’emploi de ‘’k’’: il peut
être au début ou au milieu ou encore à la fin d’un mot.
Exercice n° 4
a/ Fait lire les syllabes et les mots contenant ‘’k’’
b/ Lit et fait lire le petit texte

Travail collectif / Individuel
Le kangourou est bizarre.

• Repasse en couleur la lettre ‘’k’’
dans les mots de la phrase.
• Reproduit le graphème sur son
ardoise.
• Repère les syllabes qui
renferment ‘’k’’ : kan, ka, ké, ki...
• Cherche les mots qui
contiennent le son ‘’k’’: kiwi, képi,
basket, kangourou...
• Lit les mots écrits au tableau.

• Reconnaît la lettre ‘’k’’.
• Repère et souligne le graphème.
• Trouve des mots contenant ‘’k’’
-au début : kilo
-au milieu : basket
-à la fin: souk
• Lit les syllabes: ka, ki, ké...
et les mots: basket, kiwi...
• Lit le texte

Unité : 6
Niveau : 2AEP

Planification des
activités de l’unité 6

S : 28, 29, 30 et 31
Fiche : 76

Thème Les fêtes
Intitulé ● Réaliser un dossier sur les fêtes
Sous-Compét
ences

● À la fin de l’unité 6,en mobilisant les savoirs ,savoir faire et
savoir-être requis, l’apprenante/l’apprenant sera capable, dans une
situation de communication en rapport avec soi-même et son
environnement immédiat et local, et à partir de supports iconiques
et/graphiques, de (d’)
- comprendre et produire oralement un énoncé court et simple à
caractère informatif et/ou descriptif;
- lire des syllabes, des mots et des phrases simples;
- écrire les graphèmes étudiés isolés et dans des syllabes;
- copier des mots et des phrases simples et/ou les écrire sous
dictée.

Planification de l’unité

S Activités
orales Lecture Ecriture /

Copie Poésie Projet

1
Raconter un
événement

vécu(1)

Le phonème
/z/ et sa graphie «

z»

Écrire «z»
Copier
:zéro-

Le zoo est
fermé Bonne fête

de
l’aid elkbir

Réaliser
un

Document
sur
les

fêtes

2 Décrire (1)
Le phonème

/j/ et sa graphie
«j»

Écrire la lettre
«j»

Copier
: J’aime le

jus d’orange.

3
Raconter un
événement

vécu(2)

Le phonème
/g/ et la graphie
«g» -Les sons «
ge» et «gi» que

transcrit
la graphie «g»

La lettre «g»
Copier

:la guitare
est sur le
guéridon

C’est la
rentrée

4 Décrire (2)

La graphie
«x» et les sons

«cs»
«gz» et «s»

qu’elle transcrit

La lettre «x»
Le taxi

klaxonne
Copier
: Six dix

J’ai eu dix sur
dix.

5 Évaluation, soutien et consolidation des acquis de l’unité 6 Présentation
du projet.

Unité : 6
Niveau : 2AEP

Projet de classe
Les fêtes

S : 28, 29, 30 et 31
Fiche : 77

Thème Mes amis les animaux
Intitulé ● :réaliser un dossier sur les fêtes
Objectifs
principaux

● Réinvestir les acquis dans des activités ayant un sens pour les
apprenants.

Supports et outils ● Images, dessins, photos, documents, revues......
Durée ● 100 min (5 séances de 20 min chacune)

Ce que fait le professeur Ce que font les élèves
Semaine 1 : Motivation pour le travail et présentation de la
démarche à suivre
• Demande ce que les élèves ont fait ensemble durant les
unités précédentes.
• Demande d’exprimer leurs ressenti envers ces travaux.
• Aide à faire un retour sur la qualité des travaux et les points
à améliorer.
• Recueille des propositions de projet.et comment réaliser le
travail.
• Aide à définir le projet et annonce son intitulé et pourquoi on
va le réaliser.
• Explique la démarche à suivre et définit les tâches.
• Annonce les étapes du projet.

Travail collectif / en groupe
• Parlent des projets réalisés durant
la période écoulée de l’année
scolaire.
• Expriment leurs émotions à propos
de ces réalisations.
• Font un feed-back sur les travaux et
proposent des améliorations.
• Définissent le travail à accomplir et
choisissent les fêtes à traiter.
• Proposent des pistes de travail et
comment ils pensent réaliser la
couverture de ce dossier et présenter
son contenu

Semaine 2 : Présentation des recherches sur la 1ère fête
choisie
• Demande de présenter les dessins ou photographies sur la
fête choisie.
• Invite les apprenants à faire un tri et choisir les documents à
mettre dans le dossier.
• Recueille les documents et organise le travail de mise en
page.
• Aide à la rédaction des légendes ou commentaires (dictée à
l’adulte).

Travail collectif / individuel
• Rapportent les photos et dessins et
les remettent au groupe responsable.
• Procèdent au collage des photos et
dessins.
• Préparent avec l’enseignant les
commentaires et textes à écrire
(dictée à l’adulte) et à les placer sous
les dessins sélectionnés.

Semaine 3 : Présentation des recherches sur la 2ème

fête choisie
• Recueille les photos et aide à en faire le tri.
• Accompagne les élèves dans le collage et la rédaction des
légendes et commentaires.
• Aide à l’écriture et l’orthographe des mots et phrases

Travail en groupe
• Remettent les photos ou dessins au
responsable de la collecte.
• Proposent des mises en page.
• Procèdent au collage et à la
rédaction des commentaires.

Semaine 4 : Présentation de la dernière composante du
dossier
• Adopte la même démarche durant cette phase de mise en
commun des recherches et réalisations.

Travail en groupe
• Choisissent les dessins qui peuvent
mieux rendre compte de
l’événement.
• proposent des présentations.
• Effectuent la tâche.

Semaine 5 : Finalisation et présentation du projet
• Anime la séance de présentation du dossier
• Invite le directeur, les parents les enseignant(e)s les
représentants des classes... à assister à la présentation .

Travail en groupe
- Présente le projet en collaboration
avec ses camarades

Unité : 6
Niveau : 2AEP

Activités Orales
Les fêtes

Semaine : 28
Fiche : 78

Thème Les fêtes
Intitulé ● Raconter un événement vécu

● Les nombres de 90 à 100.

Supports et outils ● Manuel de l’élève, poster, étiquettes nombres
Durée ● 90 min (4 séances)
Dit le texte support et en y joignant le geste, la mimique et l’intonation pour faciliter la
compréhension
«C’est l’Aid El fitr. Bachir se réveille tôt. Il met ses habits neufs et accompagne son
père à la msellah pour faire la prière. Les gens sont contents. Ils se saluent et se
souhaitent bonne fête».

Ce que fait le professeur Ce que font les élèves
Séance 1 : Compréhension
Avant l’écoute :
a) Observation et découverte du poster
• Montre le poster ou la page 81 du manuel de l’élève.
• Invite les élèves à observer la situation et à en parler.
• Encourage la prise de parole et l’organise.
b) Observation de l’image de la page 82 (en haut à
gauche).
• Laisse un temps de découverte libre du dessin.
• Guide les élèves dans l’exploration du dessin et pose
des questions.
- Où sont les gens ?
- Qui est ce ?
- Que portent les gens ?
- Que vont-ils faire ?
• Accepte toutes les propositions.
• Prépare les élèves à l’écoute en créant des attentes

Travail collectif
Avant l’écoute :
• Observent l’image et la
commentent librement.
• Évoquent leurs souvenirs en
rapport avec la situation sur
l’image.
• Nomment les objets qu’ils
reconnaissent sur l’image.
Anticipent sur le thème de l’unité.
b)
• Parlent librement sur le dessin.
• Répondent aux questions.

• Émettent des hypothèses sur la
situation

Séance 2 : Compréhension
Pendant l’écoute
Fait rappeler les différents moments de la séance
précédente.
1ère écoute (compréhension globale)
• Dit le texte support et en y joignant le geste, la mimique
et l’intonation pour faciliter la compréhension
- C’est quelle fête ?
- Où vont Bachir et son père ?
- Pour quoi faire ?

2ème écoute (compréhension détaillée)
• Dit une deuxième fois le texte en s’appuyant sur le
poster.
• Pose des questions sur les éléments de la situation et
fait comprendre le texte (événements, faits et
personnages)
• C’est l’Aid El fitr ? cette fête arrive quand ?
• Quel autre nom lui donne-t-on ?
• Se réveiller tôt (différencier entre tôt/ tard.
En retard/à l’heure)

Travail collectif
• Racontent ce qu’ils ont dit et fait.
• Énoncent leurs hypothèses de
nouveau.
• Écoutent attentivement
l’enseignant.
• Répondent aux questions de
compréhension globale:
- ….
• Écoutent attentivement
• Répondent aux questions et
participent à la construction du sens
de texte
• Après le Ramadan
• A la fin du Ramadan
• Aid Sghir
• Disent des occasions o* ils se lèvent
tôt, ou se lèvent tard.
• Nomment les habits de Bachir.

• Attire l’attention sur Bachir sur l’image et demande de
nommer ses habits.
• Est-ce que Bachir a déjà porté ces vêtements ?
• Il va avec qui à la mselah ?
• Qui est-ce qui t’accompagne pour venir à l’école ?
• Comment s’appelle cette prière ?
• Comment sont les gens ?
• Que dis-tu pour saluer ton camarade ?
• que dis-tu pour souhaiter bonne fête à quelqu’un.
3ème écoute (synthèse et vérification de la
compréhension)
• Invite les élèves à réécouter une dernière fois le texte.
• Pose des questions d’évaluation

• Ce sont des habits neufs.
• Il va avec son père, il accompagne
son père.
• C’est maman (papa-frère-sœur) qui
m’accompagne à l’école.
• La prière d’El Aid;
• ….

• Réécoutent le texte
• Répondent aux questions
d’évaluation (qui - quand - où -
quoi - comment - pourquoi)

Séance 3 :
Après l’écoute
Systématisation et appropriation
• Fait réécouter le texte
• Fait dégager le lexique utilisé (Aid - vêtements neufs -
prière - msellah)
• Fait dégager les expressions utilisées (se lever tôt -
mettre ses habits neufs - se saluer
- faire la prière - souhaiter bonne fête - être content)

• Faire énumérer les fêtes que connaissent les élèves.
• Demande aux élèves de citer les vêtements neufs
achetés lors de la dernière fête.
• Insiste sur la bonne prononciation et l’accord de l’adjectif
« neuf »
• Invite les élèves à chercher d’autres expressions de
souhaits.
• Invite les élèves à citer les grands moments de la fête El
fitr

Travail Individuel

Trouvent les mots et expressions vus
dans le texte.

• Énumèrent les fêtes qu’ils
connaissent.
• Citent les habits neufs qu’ils ont
achetés.
• un pantalon neuf.
• une jupe neuve, etc...
• Proposent des expressions (bonne
fête – joyeuse fête).
• Pelatent les faits saillants:
- aller au hamam la veille.
- se lever tôt
- mettre ses habits neufs.
- aller à la msalah ou à la mosquée
- faire la prière de l’Aid.
- manger des gâteaux etc..

Séance 4 : Evaluation
Réinvestissement
a) Interaction orale
• Invite les apprenants à parler des préparatifs et du jour
de la fête (temps de préparation)
• Fait passer les petits groupes et demande aux autres de
suivre pour juger la performance de leurs camarades.
• Demande aux apprenants d’exprimer leur ressenti
pendant les deux fêtes.
• Évalue les prestations du groupe et envisage les
remédiations appropriées

Travail individuel
• Se mettent par paire.
• Préparent leur dialogue
• Jouent le dialogue par paire
devant leurs camarades
• Passent et racontent la fête et
comment elle se passe dans leur
famille.
• Parlent de la situation et
racontent ce qui se passe
pendant la fête El Adha.
• Expriment ce qu’ils ressentent
(phases simples).
• S’auto-évaluent et
s’auto-corrigent.

a) Comptage (10 min)
• Demande aux élèves de compter de 1 à 90.
b) Présentations des nombres de 90 à 100
a) Exploitation des exercices de la page 85 du manuel

Travail individuel
• Récitent la suite des nombres.
• Exécutent les exercices.
• Corrigent leurs erreurs.

Unité : 6
Niveau : 2AEP

Activités Poésie
Les fêtes

S : 28, 29, 30 et 31
Fiche : 79

Intitulé Le petit poussin (Marie-Odile Taberlet)
Objectifs ● Comprendre le contenu de la comptine

● Mémoriser le texte
● Dire le texte poétique

Supports et outils ● Manuel de l’élève (page 69), texte, poster, images, support
audio...

Durée ● 4 séances de 20 mn chacune + une séance d’enrichissement
et/ou consolidation

Ce que fait le professeur Ce que font les élèves
1ère séance :
A/Découverte du poème
• Demande d’ouvrir le manuel de l’élève page 83 et laisse
un moment de découverte de l’illustration accompagnant
les deux textes de la page .
• Invite à faire le comptage des vers (lignes) des deux
textes.
• Aide à émettre des hypothèses sur le contenu de
chaque poème.
• Propose le texte à étudier collectivement. (L’un des deux
textes sera étudié en classe selon le niveau réel des
apprenants et leur motivation, l’autre pourrait être exploité
Ultérieurement (semaine d’évaluation) ou pendant les
périodes bilan.
B/Présentation du poème « Pour ma mère»,
Ce poème, est porteur du thème de cette séquence et du
projet : « Un dossier sur les fêtes ».. Etudié tout au long
de la séquence, il procure à l’apprenant du plaisir, et de la
détente. Ce texte poétique peut-être exploité dans des
activités de prononciation, de mémorisation, de
discrimination auditive permettant de fixer les acquis des
élèves.
• Dit la comptine deux fois.
• Recourt aux gestes, aux expressions du visage et aux
objets concrets pour faciliter la compréhension du texte
par les apprenants.
La voix est très importante dans la découverte des
sonorités et du sens du texte.
C/Compréhension
• Pose quelques questions de compréhension sur le texte:
- De quoi parle ce poème ?
- Que peut on trouver dans le cœur du narrateur(celui qui
parle) ?
• Redit le poème après chaque phase de construction du
sens du texte.
«Il y a plus de fleurs.....vergers»
Où trouve -t-on les fleurs ?
«Plus de merles......»
Expliquer :merle rieurs

Travail collectif

• Ouvrent leur manuel à la page
demandée.
• Commentent l’illustration.
• Font le comptage des vers de
chaque poème.

• Participent activement au choix
du poème à étudier

• Écoutent attentivement.
• Répondent aux questions
posées
- De la mère(des mères-des
mamans-etc..)
- Pour ma mère, dans mon cœur il
y a des fleurs
Des merles
Des baisers
• Participent à la construction du
sens en répondant aux questions
et en désignant les objets cités ou
décrits dans le poème.
• Donnent des réponses aux
questions à partir de leur vécu.

Où y -t-il plus de merles rieurs, dans le monde ou dans le
cœur du narrateur ?
2ème séance
Rimes et exploitation lexicale
• Redit le poème .
• Demande combien de vers dans ce poème .
• Invite à compter le nombre de strophes
• Fait dégager les mots qui riment ensemble
dans chaque couplet (deux vers)
• Redit le texte en y mettant le ton.
• Demande à des volontaires de réciter les vers
déjà appris.

• Écoutent la diction de
l’enseignant(e).
• Répondent aux questions
:
Il y a neuf vers.
Il y a trois strophes.
- télé-arrêt
- ramené-beauté
- visites-fête

3ème séance
Mémorisation progressive

Vers par vers puis couplet par couplet
Attention à la prononciation des sons «eu» et «é» «è»
(ouvert et fermé)
- Différenciation entre «an» et «on»
• Demande d’exprimer leurs émotions des élèves à la
diction du texte.
• Demande le ton qu’on va adopter pour réciter le poème
• Demande comment faire alors apparaître ses émotions
avec son visage et son corps?

Travail collectif
•Disent les vers déjà mémorisés
• Répètent les vers
progressivement
• Récitent au fur et à mesure les
vers mémorisés.
• Corrigent leur prononciation
• Expriment leur ressenti à propos
du texte et de sa beauté
• Donnent leur point de vue et
proposent des dictions
• Font des essais.
• Valident ou invalident les
propositions

4ème séance
Récitation du poème et évaluation
• Demande de réciter le poème individuellement.
• Évalue la prestation de chaque apprenant.
L’évaluation se fait sur une petite fiche de notation, avec
un code couleur (vert, orange et rouge) selon la qualité du
travail de l’élève dans les différents domaines évalués:
mémorisation, diction,. Cette fiche est collée dans le
cahier de classe ou de poésie (si on en dispose)

Travail en groupes/collectif
• Récitent devant la classe
individuellement.
• Doivent chercher à ne pas
seulement réciter le texte par
cœur, mais aussi à mettre le ton,
l’interpréter avec sa voix, son
visage et son corps.
• Les autres élèves sont juges, et
vont aider l’enseignant à évaluer
la prestation de l’élève interrogé

Unité : 6
Niveau : 2AEP

Activités Lecture
Les fêtes

Semaine : 28
Fiche : 80

Thème Les fêtes
Intitulé ● Le son «z» et le graphème z

Objectifs ● Identifier et repérer le son «z»
● Reconnaître et mémoriser le graphème «z»

Supports et outils ● Manuel de l’élève, tableau, ardoises, dessins.
Durée ● 2 séances de 20 min et 30 min

Ce que fait le professeur Ce que font les élèves
Séance : 1
A/Découverte du son «z»
• Invite les apprenants à commenter l’illustration de la
page 82 du manuel.
• Fait identifier les personnages se trouvant dans le salon.
• Fait nommer les gâteaux préparés.
• Aide à construire le texte de base à partir des éléments
linguistiques recueillis.
• Lit le texte deux fois et prononce séparément les mots
contenant le son «z» en appuyant dessus.
• Demande aux apprenants de relever le son qu’ on
entend le plus dans les mots dits et les invite à le
prononcer correctement (fait attention à la position des
lèvres et des dents)
• Invite les apprenants à chercher des mots contenant le
son du jour.
• Stimule la mémoire des apprenants en suggérant des
situations ou en montrant des illustrations.
B/Discrimination auditive :
- Identifier le son.
• Demande d’identifier le son «z» dans des mots
présentés (jeu pigeon vole).
- Repérer et localiser le son.
• Prononce des mots et demande dans quelle syllabe se
trouve le son «z».
• Aide à scinder les mots en syllabes.
• Demande de dessiner des ponts sur les ardoises (autant
de ponts que de syllabes).
C/Exécution des exercices de la page 84
Exercice 1:
• Lit la consigne et l’explique
• Aide les apprenants en difficulté
• Corrige l’exercice avec la participation des
apprenants(un seul mot qui ne renferme pas le son «z»
(dans le mot «maison» c’est le son qui nous intéresse.
L’apprenant ne voit pas le mot écrit).
Exercice 2
Même démarche
• Attire l’attention sur la tâche à accomplir
(mettre un point dans la case)

Travail collectif / individuel
• Observent et parlent de l’image.
• Reconnaissent et nomment les
membres de la famille figurant sur
le dessin.
Bachir, Loubna et la maman
Zoubida.
• Elaborent le texte suivant:
Zoubida a préparé des cornes de
gazelle
• Écoutent attentivement
• Identifient le son qui se répète
dans
les mots.
• Prononcent correctement le son
.
• Cherchent des mots renfermant
le son en puisant dans leur stock
lexical.

• Écoutent attentivement et
signalent la présence du son par
un geste approprié(code établi au
préalable).

• Écoutent les mots dits et
cochent le pont désignant la
syllabe qui renferme le son «z»

• Écoutent l’explication et
exécutent la tâche demandée.
• Corrigent leurs erreurs.

• Mettent un point dans la case
qui correspond à la syllabe
contenant le
son «z».

Séance 2
A/Découverte du graphème «z»
1-Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le texte de base à
l’aide de quelques questions appropriées.
2- Identification du graphème «z» dans les mots.
• Transcrit le texte sur le tableau en deux écritures (script
et cursive).
• Demande de repasser la lettre «z» en couleur
• Découpe les mots en syllabes et isole la syllabe
contenant le graphème «z»
• Écrit la lettre isolée dans les deux écritures.
• Fait rechercher des mots renfermant la lettre «z» (on
voit la lettre et on entend le son «z») et les transcrit au
tableau
• fait lire les syllabes et les mots trouvés.

B/Exercices de lecture page 84 du manuel de l’élève.
Exercice 1: repérage de la lettre «z»
• Lit la consigne et explique la tâche.
• Lit les mots.
Exercice 2:
Lecture de syllabes et de mots puis d’un texte.
-Lit d’abord les syllabes et les mots.
• Fait lire les syllabes et les mot

• Lit le texte phrase par phrase deux fois en s’appuyant
sur des gestes et des dessins pour élucider le sens du
texte.
• Pose des questions de compréhension au fur et à
mesure des lectures des élèves
• Fait exploiter le contenu lexical du texte après les
lectures individuelles.
(nombre de personnes, d’animaux, de phrases ,de mots
dans chaque phrase etc.).

Travail collectif / Individuel

• Reconstituent le texte de base.

• Suivent attentivement le travail
de
l’enseignant.
• Exécutent les tâches
demandées.
• Trouvent des mots où on voit et
entend «z».

• Lisent le contenu transcrit au
tableau.
• Soulignent la lettre «z» dans les
mots après la lecture de
l’enseignant
• Corrigent leurs erreurs à la fin de
l’exercice.

• Lisent les syllabes et les mots en
prononçant correctement.
• Écoutent et suivent
attentivement la
lecture magistrale.
• Lisent le texte à haute voix avec
un
rythme normal.
• Répondent aux questions de
l’enseignant et s’auto corrigent.

Unité : 6
Niveau : 2AEP

Activités Orales
Les fêtes

Semaine : 29
Fiche : 81

Thème Les fêtes
Intitulé ● Décrire un événement (1)
Supports et outils ● Manuel de l’élève, poster, étiquettes nombres1
Durée ● 90 min (4 séances)
«la maman de Bachir, Lalla Zoubida, a préparé des gâteaux variés des crêpes au miel et un
bon tajine aux pruneaux. Quelles délices!
- On va se régaler, dit Loubna.
- Les cornes de gazelle sont bien garnies, remarque Bachir.
- Moi, j’aime surtout les galettes et les beignets dorés de ma grand-mère, réplique
Loubna
- Dépêchons-nous les enfants! On doit rendre visite à la famille et aux voisins, crie
maman»

Ce que fait le professeur Ce que font les élèves
Séance 1 :
Avant l’écoute :
• Fait rappeler les événements de la séquence précédente.
a) Observation et découverte de l’image.
• Fait observer l’image de la page 82 (en bas à gauche) du
manuel.
• Aide les apprenants à mobiliser leurs connaissances
antérieures en rapport avec la situation.
• Recueille les représentations des élèves.
b) Observation dirigée
• Attire l’attention sur les détails de l’image et demande de
répondre aux questions qu’il pose.
- qui sont les enfants et leur maman ?
- comment sont-ils habillés ?
- Qu’est- ce qu’il y a sur la table ?
- Pouvez-vous nommer quelques gâteaux ?
- Pourquoi la famille est réunie dans le salon?

Travail individuel
• Racontent ce qui se passe la
matinée de la fête d’El fitr.
• Observent librement l’image.
• Identifient les personnages.
• Essaient de nommer ce qu’ils
voient.
• Évoquent des souvenirs ayant des
similitudes avec la situation.
• Reconnaissent le lieu (salon) et la
famille.
• Parlent de la tenue vestimentaire
des membres de la famille.
• Nomment les gâteaux.
• Répondent aux questions à parler
de leur acquis antérieur.
• Émettent des hypothèses sur la
situation

Séance 2 : Compréhension
Pendant l’écoute :
Fait rappeler ce qui a été évoqué durant la séance précédente
1ère écoute (compréhension globale)
• Dit le texte en respectant la structure narrative et en
produisant les gestes appropriés pour aider à comprendre
• Pose des questions de compréhension globale
- qu’est-ce que la maman de Bachir a préparé ?
- combien de personnages dans ce texte ?
- Qui a parlé le premier ?
2ème écoute (compréhension détaillée)
• Dit une deuxième fois le texte en adoptant un débit normal et
en s’aidant du poster
• Reprend le contenu du texte unité de sens par unité de sens
et pose des questions
- Combien y a-t-il de plats sur la table ?
- Qu’est-ce qu’il y a dans chaque plat ?
• Est-ce qu’il y a le même gâteau partout ?
• Combien de plateau de crêpes ?
• Le tajine aux pruneaux, c’est pour le petit déjeuner ?
• Reprend le début du texte et répète «les cornes de gazelle
sont bien garnies»

Travail collectif / individuel
• Relatent les commentaires et les
propositions faites lors de la
première séance.
• Reprennent les hypothèses émises.
• Écoutent attentivement

• Répondent aux questions de
compréhension globale.

• Répondent aux questions
- Il y a 4-5 plats sur la table
(plusieurs-beaucoup)
- des gâteaux pareils.
- Non, on a des gâteaux variés.
- Un seul plateau de crêpes du miel
- Le tajine aux pruneaux est pour le
déjeuner.
• Montrent les cornes de gazelle
dans le dessin.

• Explique «garnies» en recourant aux dessins et aux objets
concrets se trouvant dans la classe.
• Procède de la même manière pour les mots et expressions:
des crêpes au miel
des beignets dorés
un tajine aux pruneaux
quels délices!
• Pose la question de synthèse:
• Qui va manger aujourd’hui chez la famille de Bachir ?
• Demande de dire ce qu’on aime manger le jour de la fête.

3éme écoute (Évaluation et vérification de la
compréhension)

• Suivent l’explication de l’enseignant.
donnent des exemples d’objets
garnis.
• Reprennent les expressions et mots
dits, donnent des exemples
répondent aux questions posées
• Reformulent dans leurs propres
mots ce que dit le texte
• Listent tous les gâteaux et plats
préparés.
• Décrivent les gâteaux et plats cités
• Disent ce qu’ils préfèrent manger le
jour de la fête

Séance 3 : Production
Après l’écoute
Systématisation et appropriation
• Fait réécouter le récit
• Fait dégager le lexique utilisé (gâteaux et plats).
• Fait relever les descriptions contenues dans le texte et posent
des questions appropriées
• Comment sont les cornes de gazelle ? (taille – forme –
couleur – matière(ingrédients))
• Procède de la même manière pour les autres gâteaux et
aliments.
• Invite les apprenants à décrire les vêtements de Bachir,
Loubna et leur maman ?
• Apporte l’aide ou présente l’élément linguistique qu’il faut pour
débloquer une situation.
• Évalue la compréhension.
• Provoque un jeu de devinette (en évoquant la forme, la taille
et la couleur de l’objet).
• Complète les éléments de la description en cas de blocage

Travail individuel
Après l’écoute :
• Écoutent la diction de l’enseignant.
• Citent les gâteaux et plats dont parle le
texte.
• Relèvent les éléments de description
que renferme le texte.
• Décrivent le gâteau présenté.
- elles sont comme des croissants
- elles sont dorées (bien cuites)
- elles sont garnies d’amende etc..
• Renseignent sur les gâteaux et plats en
citant la couleur, la forme, la
matière ou les ingrédients.
• Trouvent les mots et expressions vus
dans le texte.
• Trouvent l’objet désigné par la
description faite par l’enseignant
• Formulent des devinettes et identifient
l’objet en question.

Séance 4 : Evaluation
Réinvestissement :
a) Interaction orale
• Demande aux apprenants de travailler deux par deux.
• Explique le jeu aux apprenants (le canevas de questions : il
est comment ? il a quelle forme ? il est de quelle couleur? il est
en quelle matière ?).

• Incite les apprenants à utiliser le plus de vocabulaire possible.
• Invite les apprenants à exploiter les situations de production
orale de la page 82 (en bas à droite).
• Parler en continu
• Demande aux apprenant de jouer au marchand qui vente un
produit (objet) ou animal (ou paluche) pour inviter les autres à
l’acheter ou à l’adopter.
• Accorde un temps de préparation.
Critère d’évaluation.
• utilisation du vocabulaire de la description
• Utilisation de structures morphosyntaxiques simples

Travail collectif / Individuel
• Se mettent par paire.
• Travaillent par paires.
• L’un devine un objet, l’autre lui pose
des questions pour trouver l’objet
deviné

• Décrivent le mouton de Bachir
• Évoquent la description de leur
mouton de la fête d’El Adha.
• Préparent leur description.
• Passent présenter l’objet.
• Les autres apprenants posent des
questions supplémentaires sur
l’objet présenté (prix ou autres).
• S’auto-évaluent et s’auto-corrigent.

a) Comptage
• Demande de réciter les nombres de 1 à 100
• Demande de compter 90 à 100 (puis à rebours)
b) Exprimer les nombres 90 à 100
• Demande d’associer le nom de nombres avec leur écriture
• Fixe une écriture en lettre d’un nombre au
tableau et dit le nombre.

Travail individuel
• Récitent la suite des nombres.
• Comptent à rebours de 100 à 1.
• Comptent de 90 à 100.
• Nomment le nombre affiché par
l’enseignant.
• Écrivent le nombre dit sur leurs

c) Exploitation des exercices de la page 87 du manuel .
• Explique la consigne.
• Aide les élèves en difficulté à exécuter l’exercice.

ardoises.
• Exécutent les tâches.
• S’auto-corrigent et s’auto-évaluent

Unité : 6
Niveau : 2AEP

Activités Lecture
Les fêtes

Semaine : 29
Fiche : 82

Thème Les fêtes
Intitulé ● Le son «j» et le graphème j

Objectifs ● Identifier et repérer le son «j»
● Reconnaître et mémoriser le graphème «j »

Supports et outils ● Manuel de l’élève, dessins ,tableau
Durée ● 50 min (2 séances de 30min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1:
A/Découverte du son «j»
• Invite les apprenants à commenter l’illustration de la
page 81 du manuel.
• Fait parler les apprenants sur le thème de l’image.
• Demande de décrire les enfants en fête.
• Nomme une fille sur la scène « C’est Jamila» et
demande de la décrire.
• Aide à construire le texte de base à partir des éléments
linguistiques recueillis.
• Lit le texte deux fois et prononce séparément les mots
contenant le son «j » en appuyant dessus.
• Demande aux apprenants de relever le son qu’ on
entend le plus dans les mots dits et les invite à le
prononcer correctement (fait attention à la position des
lèvres, des dents et de la langue
• Invite les apprenants à chercher des mots contenant le
son du jour.
• Stimule la mémoire des apprenants en suggérant des
situations ou en montrant des illustrations.
B/Discrimination auditive:
- Identifier le son
• Demande d’identifier le son «j» dans des mots
présentés (jeu pigeon vole).
- Repérer et localiser le son.
• Prononce des mots et demande dans quelle syllabe se
trouve le son «j»
• Aide à scinder les mots en syllabes.
• Demande de dessiner des ponts sur les ardoises (autant
de ponts que de syllabes)
C/Exécution des exercices de la page 86
Exercice 1:
• Lit la consigne et l’explique.
• Aide les apprenants en difficulté.
• Corrige l’exercice avec la participation des apprenants.
(un seul mot qui ne renferme pas le son «j» zèbre).
(dans le mot «cage» c’est le son qui nous intéresse.
L’apprenant ne voit pas le mot écrit).
Exercice 2
Même démarche

Travail collectif / individuel

• Observent et parlent de l’image.
• Reconnaissent et nomment les
membres de la famille figurant sur
le dessin.
Bachir, Loubna et la maman
Zoubida
• Élaborent le texte suivant:
Jamila a une jolie jupe jaune.
• Écoutent attentivement.
• Identifient le son qui se répète
dans
les mots.
• Prononcent correctement le son.
• Cherchent des mots renfermant
le son en puisant dans leur stock
lexical.
• Écoutent attentivement et
signalent la présence du son par
un geste approprié (code établi au
préalable).

• Écoutent les mots dits et
cochent
le pont désignant la syllabe qui
renferme le son «j».

Travail individuel
• Écoutent l’explication et
exécutent la tâche demandée.
• Corrigent leurs erreurs

• Colorient la case quand ils
entendent les son «j»

• Attire l’attention sur la tâche à accomplir (cocher la case
de la syllabe où on entend le son «j»)

• Cochent la case convenable

Séance : 2
A/Découverte du graphème «j»
1-Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le texte de base à
l’aide de quelques questions appropriées.
2-identification du graphème «j» dans les mots.
• Transcrit le texte sur le tableau en deux écritures (script
et cursive).
• Demande de repasser la lettre «j» en couleur.
• Découpe les mots en syllabes et isole la syllabe
contenant le graphème «j».
• Écrit la lettre isolée dans les deux écritures.
• Fait rechercher des mots renfermant la lettre «j» (on
voit la lettre et on entend le son «j») et les transcrit au
tableau.
• Fait lire les syllabes et les mots trouvés

B/Exercices de lecture page 86 du manuel de l’élève.
Exercice 1 : repérage de la lettre «j»
• Lit la consigne et explique la tâche.
• Lit les mots

Exercice 2 :
Lecture de syllabes et de mots puis d’un texte.
-Lit d’abord les syllabes et les mots
• Fait lire les syllabes et les mots
• Lit le texte phrase par phrase deux fois en s’appuyant
sur des gestes et des dessins pour élucider le sens du
texte.
• Pose des questions de compréhension au fur et à
mesure des lectures des élèves
• Fait exploiter le contenu lexical du texte après les
lectures individuelles. (nombre de personnes, , de
phrases ,de mots dans chaque phrase ,le jour (quand) le
lieu (où) etc.).

Travail collectif / Individuel

• Reconstituent le texte de base.

• Suivent attentivement le travail
de
l’enseignant.

• Exécutent les tâches
demandées

Travail collectif / individuel

• Trouvent des mots où on voit et
entend «j».
• Lisent le contenu transcrit au
tableau.

• Entourent la lettre «j» dans les
mots
après la lecture de l’enseignant.
• Corrigent leurs erreurs à la fin de
l’exercice.
• Lisent les syllabes et les mots en
prononçant correctement.
• Écoutent et suivent
attentivement la
lecture magistrale.
• Lisent le texte à haute voix avec
un
rythme normal.
• Répondent aux questions de
l’enseignant et s’auto-corrigent

Unité : 6
Niveau : 2AEP

Activités Orales
Les fêtes

Semaine : 29
Fiche : 83

Thème Les fêtes
Intitulé ● Raconter un événement vécu(2)

● Les nombres de 90 à 100
Supports et outils ● Poster, manuel de l’élève, étiquettes nombres
Durée ● 90 min (4 séances)
« L’école de Mounir organise la fête de fin d’année. Mounir ne peut pas ne assister.
Mamadou lui enregistre tout sur une tablette et lui rend visite.
- Comment était la fête Salem ?
- C’était génial, il y avait plein de jeux dans la cour, les élèves ont chanté de belles
chansons et ont présenté des pièces de théâtre. Les parents étaient très contents. Et
la fête s’est terminée au rythme de la chanson ‘Au revoir et bonne vacances! »

Ce que fait le professeur Ce que font les élèves
Séance 1 :
Avant l’écoute :
a) Observation libre du poster ou de l’image du page
88.
• Invite les apprenants à faire le commentaire de
l’image.

b) Observation dirigée
• Synthétise les commentaires.
• Guide les apprenants dans la découverte des détails
de l’image en posant des questions appropriées.
• Posent la question suivante:
Pourquoi les enfants chantent et dansent-ils ?

Travail collectif
• Observent librement l’image et la
commentent.
• Répondent aux questions et tirent
le maximum d’informations de
l’image.
- des enfants bien habillés.
- ils sont sur une scène.
- ils chantent, dansent ou jouent une
pièce théâtrale.
- Les gens les regardent.
- Les parents sont contents.
- Ils applaudissent.
• Donnent des répondes variées et
émettent des hypothèses sur
l’événement fêté.

Séance 2 : Compréhension
Pendant l’écoute :
Fait rappeler les commentaires et hypothèses émis la
séance précédente
1ère écoute (compréhension globale)
• Dit le texte support
2ème écoute (compréhension détaillée)
• Redit le texte en s’appuyant sur le poster et les gestes
appropriés.
• Construit le sens du texte avec la participation des
élèves.
• Où est-ce qu’on a organisé les jeux ?
• De quels jeux il peut s’agir par exemple ?
• Dans votre école, quels sont les jeux que vous aimez?
• Invite les élèves à citer les autres activités de la fête.
• Par quoi s’est terminée la fête ?
• est-ce qu’on a bien aimé cette fête?

Travail collectif / individuel
• Citent leurs commentaires et leurs
représentations suggérés par la
situation.
1ère écoute
• Écoutent attentivement.
• Répondent aux questions de
compréhension globale.
- C’est la fête de fin d’année.
2ème écoute
• Écoutent attentivement
• Répondent aux questions et
donnent des exemples.
• Dans la cour
• Des jeux et des compétitions
culturelles ou sportives.
• Des matchs de foot
• Des concours etc...
• Chanter de belles chansons
• Jouer des pièces de théâtre
• Oui, c’était super

3ème écoute (Evaluation et vérification de la
compréhension)

• Oui, c’était génial
• Les parents étaient contents.
• Les pièces de théâtre étaient
amusantes etc..

Séance 3 : Production
Après l’écoute
Systématisation et appropriation
• Invite les apprenants à relater les faits et activités
décrites dans le texte.
• Recueille les expressions ayant servi à décrire les
activités et à exprimer les émotions (génial – belle
(beau) – plein (beaucoup) – content).
• Attire l’attention sur le fait que les actions ne doivent
pas être mélangées en racontant.
• Insiste sur l’utilisation des temps du passé
(Imparfait) en recourant aux gestes appropriés.

Travail collectif / Individuel
• Citent les activités
- Des jeux dans la cour
- Des chansons sur l’estrade
- Des pièces de théâtre
• Racontent les détails (actions)
dans l’ordre (chronologie)
- Au début, il y avait des jeux dans
la cour (d’abord).
- Puis on a chanté de belles
chansons
- Ensuite, on a joué des pièces de
théâtre.
- En fin c’est la chanson de « Au
revoir».

Séance 4: Évaluation
Réinvestissement :
• Fait rappeler les activités citées dans le texte support.

a) Interaction orale
• Invite les apprenants à échanger autour d’événements
heureux qu’ils ont vécu en respectant les canevas
proposé:
Présenter l’événement (quant – où – quoi et qui)
- Détails de l’événement
- Quel est ton ressenti ?
• Recueille la liste d’événement vécus par les élèves.

b) Exploitation de l’image de la p 88 (en haut à
droite)
• Invite les apprenants à interpréter la situation a) Parler
en continu
• Encourage les apprenants à raconter un épisode
vécu.
• N’intervient pas pendant la prestation des apprenants
Critères d’évaluation
• Respect de la chronologie des faits
• Utilisation de quelques connecteurs
• Temps du passé • Phrases correctes
• Articulation correcte

Travail Individuel

• Racontent dans l’ordre
chronologique le déroulé de la fête
de l’école de Mounir
• Par paires, les apprenants
préparent des questions sur des
événements heureux vécus par les
uns et les autres.
• Posent les questions au(x)
camarade(s) choisi(s)
• Formulent les réponses
appropriées aux questions posées.
• Parlent de la fête d’anniversaire
présentée dans le support iconique.

• Racontent les faits à partir de leur
vécu effectif (représentation sur cet
événement).
• Préparent leur intervention.
• Passent raconter l’événement
choisi.
• S’auto-évaluent et s’auto-corrigent

Comptage: 5 minutes
• Invite les apprenants à réciter la suite de 1 à 100.
• Demande de compter de 90 à 100.
Exprimer les nombres de 90 à 100.
• Sur un tableau de nombres demande de
cocher le nombre dit.
• Demande de lire les nombres non cochés.
Exécution des exercices de la page 90 du manuel.
• Explique la consigne.«70 et 20 font.. etc».
• Aide les élèves en difficulté

Travail Individuel
• Récitent les nombres suivant la
recommandation de l’enseignant.
• Comptent à rebours.
• Barrent le nombre exprimé par
l’enseignant ou par un camarade.
• Exécutent les tâches.
• Corrigent leurs erreurs

Unité : 6
Niveau : 2AEP

Activités Lecture
Les fêtes

Semaine : 30
Fiche : 84

Thème Les fêtes
Intitulé ● Les sons «g» et «ge/gi) et le graphème g

Objectifs ● Identifier et repérer les sons «g» et «ge/gi»
● Reconnaitre et mémoriser le graphème «g»

Supports et outils ● Manuel de l’élève, tableau, ardoises, dessins.
Durée ● 50 min (2 séances de 20 min et 30 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
A/Découverte des sons «g» et «ge/gi»
• Invite les apprenants à commenter l’illustration de la
page 88 du manuel.
• Fait parler les apprenants sur le thème de l’image .
• Demande de décrire les enfants en fête.
• Demande sur que fait le garçon sur le premier plan de
l’image en le montrant.
• Aide à construire le texte de base à partir des éléments
linguistiques recueillis.
• Lit le texte deux fois et prononce ensuite les mots
«garçon» puis «gâteau» séparément en appuyant sur le
son «g».
• Demande aux apprenants de relever le son qu’ on
entend le plus dans les mots dits.
• Fait prononcer le son «g» (attention à la position de la
langue dans la bouche)
• Invite les apprenants à chercher des mots contenant le
son du jour.
• Stimule la mémoire des apprenants en suggérant des
situations ou en montrant des illustrations.
• Utilise la même démarche pour identifier les sons «gi» et
«ge»
B/Discrimination auditive:
- Identifier des sons «g» puis «ge/gi»
• Demande d’identifier le son «g» dans des mots
présentés (jeu pigeon vole).
- Repérer et localiser le son.
• Prononce des mots et demande dans quelle syllabe se
trouve le son «g».
• Aide à scinder les mots en syllabes.
• Demande de dessiner des ponts sur les ardoises (autant
de ponts que de syllabes).
• Utilise le même procédé pour le «ge» et le «gi».
C/Exécution des exercices de la page 89
Exercice 1: le son «g»
• Lit la consigne et l’explique
• Aide les apprenants en difficulté
• Corrige l’exercice avec la participation des apprenants.
(un seul mot qui ne renferme pas le son «g» canard).
Exercice 2
Même démarche

Travail collectif / individuel

• Observent et parlent de l’image.
• Parlent de l’événement et
racontent ce que font les enfants
pendant cet anniversaire.
• Élaborent le texte suivant:
Le garçon allume les bougies. Sur
la table il y a des galettes et des
gâteaux. On va bien manger.
• Écoutent attentivement.
• Identifient le son qui se répète
dans les mots.
• Prononcent correctement le son.
• Cherchent des mots renfermant
le son en puisant dans leur stock
lexical.

• Écoutent attentivement et
signalent la présence du son par
un geste approprié(code établi au
préalable).

• Écoutent les mots dits et
cochent le pont désignant la
syllabe qui renferme le son «g».

• Écoutent l’explication et
entourent le dessin où ils
entendent «g».
Corrigent leurs erreurs.

• Colorient la case quand ils
entendent les sons «ge/gi»

• Attire l’attention sur la tâche à accomplir (colorier le
dessin où on entend le son «ge» ou «gi»)

Séance 2
A/Découverte du graphème «g»
1-Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le texte de base à
l’aide de quelques questions appropriées.
2- Identification du graphème «g» dans les mots.
• Transcrit le texte sur le tableau en deux écritures (script
et cursive).
• Demande de repasser la lettre. «g» en couleur quand on
entend «g». Il lit lentement le texte mot à mot.
• Découpe les mots en syllabes et isole la syllabe
contenant le graphème «g» dans les mots «garçon
gâteau et galette».
• Écrit la lettre isolée dans les deux écritures
• Fait rechercher des mots renfermant la lettre «g» (on
voit la lettre et on entend le son «g») et les transcrit au
tableau.
• Fait lire les syllabes et les mots trouvés.
• Fait remarquer la présence de «g» dans des mots mais
sans entendre le son «g».
• Demande de montrer les mots où on voit mais on
entend pas «g» «bougie» «manger»
• Fait remarquer la présence de «i» et de «e» après le
«g»
• Fait rechercher des mots renfermant le «gi» ou le «ge»
• Complète le tableau de lecture entamé et demande de
le lire.
B/Exercices de lecture page 89 du manuel de l’élève.

Exercice 3:
Repérage de la syllabe comprenant le son «g»
• Lit la consigne et explique la tâche.
• Lit les mots

Exercice 4:
Lecture de syllabes et de mots puis d’un texte.
- Lit d’abord les syllabes et les mots.
• Fait lire les syllabes et les mots.
• Attire l’attention sur la présence de «u» avec «g» pour
prononcer «g» devant «i» ou «e» «è é ê»
• Lit le texte phrase par phrase deux fois en s’appuyant
sur des gestes et des dessins pour élucider le sens du
texte.
• Pose des questions de compréhension au fur et à
mesure des lectures des élèves (la situation de
communication :qui fait quoi où quand et pourquoi et la
structure du texte).
• Fait exploiter le contenu lexical du texte après les
lectures individuelles

Travail collectif / Individuel

• Reconstituent le texte de base.

• Suivent attentivement le travail
de l’enseignant.

• Exécutent les tâches
demandées.

• Trouvent des mots où on voit et
entend «g».

• Lisent le contenu transcrit au
tableau.

Travail individuel
• Mettent une croix dans la case
de la syllabe convenable après la
lecture de l’enseignant.
• Corrigent leurs erreurs à la fin de
l’exercice.
• Lisent les syllabes et les mots en
prononçant correctement.

• Écoutent et suivent
attentivement la lecture
magistrale.
• Lisent le texte à haute voix avec
un rythme normal.
• Répondent aux questions de
l’enseignant et s’auto corrigent

Unité : 6
Niveau : 2AEP

Activités Orales
Les fêtes

Semaine : 31
Fiche : 85

Thème Les fêtes
Intitulé ● Décrire un événement (2)
Supports et outils ● Poster, manuel de l’élève, étiquettes nombres
Durée ● 90 min (4 séances)
Le texte support. : Mamadou est toujours chez Mounir. Ils parlent de la fête.
- « Et la décoration ? comment elle a été faite ? Demande Mamadou
- C’était magnifique ! Des guirlandes de toutes les couleurs fixées au plafond. De beaux
dessins sur les murs, des expositions dans le préau, les portraits de sa majesté et les
drapeaux nationaux partout. Raconte Mamadou
- C’est vraiment beau tout cela, je vais le voir sur la tablette. Merci beaucoup Mamadou. Tu
es très gentil. »

Ce que fait le professeur Ce que font les élèves
Séance 1
Avant l’écoute :
a) Observation libre du poster de la page 81 du manuel.
• Montre le poster de la page 81 et demande de l’observer.
• Mobilise les connaissances des apprenants en rapport avec la
fête scolaire en posant des questions sur la fête scolaire
(préparatifs et déroulement).
b) Observation de l’image page 88 du manuel de l’élève
• Invite les élèves à parler de l’image.
• Guide l’observation de l’image en posant des questions sur le
lieu (où se passe la fête ?) où sont installés tous les objets
décoratifs etc...
• Guide les apprenants dans la découverte des détails de
l’image en posant des questions appropriées.
• Invite les élèves à donner leur avis sur la situation:
Est-ce que c’est beau ?

Travail collectif
• Observent le poster et le
commentent.
• Parlent de la fête scolaire dans leur
école.
• Évoquent le contenu déjà vu sur la
fête scolaire de l’école de Mounir.
• Nomment les objets, les lieux et les
personnes.
• Répondent aux questions en
réutilisant leur acquis antérieur sur
les espaces de l’école et le contenu
de la séance précédente.
• Donnent leur avis
- Oui, c’est beau
- C’est plein de drapeaux, c’est joli
etc...

Séance 2 : Compréhension
Pendant l’écoute
Fait rappeler les commentaires faits sur l’image
1ère écoute (Le support)
• Pose des questions de compréhension générale:
- Qui parle le premier ?
- Que demande-t-il ?
- Qu’est-ce qu’il y a dans le décor ?
2ème écoute (compréhension détaillée)
• Dit le texte en montrant les objets et lieux au fur et à mesure.
• Reprend le texte partie par partie. «Des guirlandes de toutes
les couleurs fixées au plafond»
Montre une guirlande et pose des questions.
Invite à citer toutes les couleurs possibles.
Où sont-elles fixées
• « De beaux dessins sur le mur »
• Pose des questions sur les dessins et le lieu où ils sont
présentés.
• Suit la même démarche pour les parties restantes
• «Des expositions dans le préau»
• « Les portraits de sa majesté et les drapeaux nationaux
partout».
3ème écoute (Évaluation et vérification de la compréhension)
• Désigne les différents endroits et demande la décoration
correspondante

Travail collectif / individuel
• Font la synthèse des commentaires et
observations.
• Écoutent attentivement
2ème écoute :
• Répondent aux questions posées.
- C’est Mamadou qui parle le 1er

- Il veut s’informer sur la décoration de la
fête.
- Des guirlandes, des dessins,….
• Écoutent attentivement et participent
activement dans le déroulement des
phases de la construction du sens du
texte-support.
• Décrivent la guirlande.
•…, etc
• Au plafond
• Répondent aux questions en s’aidant
de l’image de la page 88.
• Montrent les drapeaux et les portraits
sur le dessin dans tous les coins de
l’école.
• Font correspondre chaque lieu à la
décoration spécifiée

Séance 3 : Production
Après l’écoute :
Systématisation et appropriation
• Fait rappeler le texte support
• Fait relever les endroits cités dans le texte
• Demande de relier chaque endroit à la décoration indiquée.

• Demande où se sont passées les activités de la fête.

• Fait rappeler les mots pour décrire un lieu (les connecteurs).

• Aide les apprenants à situer les lieux sur l’image de la p 88.
• Invite les apprenants à décrire la décoration de l’école en
utilisant les connecteurs et adjectifs et exprimer leur impression

Travail collectif / Individuel
• Racontent de mémoire le récit
• Listent les lieux de l’école évoqués
dans le texte support.
• Répondent à la question en reliant
les lieux aux différentes décorations.
- Plafond-guirlandes.
- Préau ; expositions.
- Mur ; dessins.
- Partout : des drapeaux et portraits
- Jeux : dans la cour.
- Chansons : estrade.
- Théâtre : estrade.
• Reprennent les connecteurs déjà
vus. pour décrire le lieu (à côté –
devant – sur etc...).
• S’appuient sur l’image pour décrire
la fête.
• Décrivent le cadre de la fête
(décoration) en situant les endroits
les uns par rapport aux autres et en
spécifiant la situation de chaque
élément du décor.

Séance 4: Évaluation
Réinvestissement :
a) Interaction orale.
• Répartit les élèves en petits groupes.
• Présente différents événements heureux aux groupes ou les
insiste à en choisir (fête d’anniversaire – fête des mères – fête
de mariage etc..).
• Demande de décrire l’événement en employant les adjectifs et
les connecteurs appropriés.

b) Exploitation de la situation de la page 88
• Demande de décrire la scène et les éléments du décor.
c) Parler en continu.
• Demande aux élèves de raconter un évènement (fête) célébré
en famille.
• Accorde un moment de préparation.
• Fait passer d’abord les volontaires pour décrire la situation
vécue.
• Critères d’évaluation.
• Participation à un échange.
• Bonne prononciation.
• Utilisation de vocabulaire précis.
• Utilise des structures simples

Travail Individuel
a)
• Se constituent en petits groupes.
• Choisissent un événement parmi
ceux présentés par l’enseignant(e) ou
parmi ceux proposés par les
camarades.
• Préparent l’échange (deux
questions et les deux autres les
réponses).
• Décrivent les actions, le cadre et les
détails signifiants.
b)
• Décrivent la scène en parlant des
éléments saillants de la situation (le
salon, le gâteau, les bougies, les
habits, les actions etc..).
• Préparent individuellement leur
intervention.
• Présentent la description de
l’événement vécu.
c)
• S’auto-corrigent et s’auto-évaluent

Comptage: 5 minutes
a) Comptage
• Demande de compter par 10, de 10 à 100.
• Demande de compter à rebours de 100 à 10.
• Invite à compter de 90 à 100 puis de 100 à 90.
b) Exprimer les nombres de 90 à 100 en chiffres et en
lettres.
• Montre ou écrit un nombre en chiffres ou en lettres et
demande de le lire.
• Invite les élèves à en faire de même.
c) Exécution des exercices de la page 92 du manuel

Travail Individuel

• Comptent suivant les consignes
données.
• S’auto-corrigent mutuellement.

• Répondent aux questions.
• Posent des questions et demandent
d’exécuter une tâche (cherche le
nombre)

Unité : 6
Niveau : 2AEP

Activités Lecture
Les fêtes

Semaine : 31
Fiche : 86

Thème Les fêtes
Intitulé ● Le graphème «x» et les sons qu’il transcrit «cs,gz,s»

Objectifs ● Identifier et repérer les sons «cs, gz et s» et
● -reconnaitre et mémoriser le graphème «x»

Supports et outils ● Manuel de l’élève , tableau, ardoises, dessins .
Durée ● 50 min (2 séances de 30 min et 20 min)

Ce que fait le professeur Ce que font les élèves
Séance 1
A/Découverte des sons «cs gz et s»
• Invite les apprenants à commenter l’illustration de la
page 81 du manuel sur la fête scolaire
• Fait parler les apprenants sur le thème de l’image .
• Demande de décrire les enfants en fête
• Demande de nommer les instruments de musique qu’ils
voient ou qu’on peut utiliser dans la fête.
• Aide à construire le texte de base à partir des éléments
linguistiques recueillis
• Lit le texte deux fois et prononce ensuite les mots
examen puis exemple séparément en appuyant sur le son
«gz».
• Demande aux apprenants de relever le son qu’ on
entend le plus dans les mots dits
• Fait prononcer le son «gz»(attention à la position de la
langue dans la bouche puisque c’est un son composé)
• Prononce des mots «taxi –klaxon» Et demande de
relever le son qui se répète «cs»
Prononce les mots « dix-six» et demande de relever le
son qui revient dans les deux mots.
• Invite les apprenants à chercher des mots contenant les
sons du jour.
• Stimule la mémoire des apprenants en suggérant des
situations ou en montrant des illustrations.

B/Discrimination auditive:
- Identifier des sons «cs –gz ou s»
• Demande d’identifier le son «gz» puis «cs» puis ensuite
«s» dans des mots présentés (jeu pigeon vole)
- Repérer et localiser les sons
• Prononce des mots et demande dans quelle syllabe se
trouve le son «gz ,cs ou s»
• Aide à scinder les mots en syllabes
• Demande de dessiner des ponts sur les ardoises (autant
de ponts que de syllabes)
• Utilise le même procédé pour le «cs» et le «s»
C/Exécution des exercices de la page 91
Exercice 1 : le son «cs»
• Lit la consigne et l’explique
• Aide les apprenants en difficulté
• Corrige l’exercice avec la participation des apprenants

Travail collectif / individuel
• Observent et parlent de l’image
• Parlent de l’événement et
racontent ce que font les enfants
pendant cet anniversaire

• Elaborent le texte suivant:
• Les élèves ont passé l’examen.
Pendant la fête, ils jouent du
saxophone et du xylophone.
• Ecoutent attentivement
• Identifient le son qui se répète
dans les mots
• Prononcent correctement le son.
• Cherchent des mots renfermant
le son en puisant dans leur stock
lexical.

• Ecoutent attentivement et
signalent la présence du son par
un geste approprié (code établi au
préalable)

• Ecoutent les mots dits et
cochent le pont désignant la
syllabe qui renferme le son
demandé
• Ecoutent l’explication et
entourent le dessin où ils
entendent «gz»
Corrigent leurs erreurs

• Colorient le dessin quand ils
entendent les sons «cs»

(deux mots qui ne renferme pas le son «cs» ciseaux et
soixante).
Exercice 2 : Même démarche pour le son «gz»
• Attire l’attention sur la tâche à accomplir (cocher la case
où on entend le son «gz»).
• Aide à corriger les erreurs commises

• Cochent la case de la syllabe
convenable.
• Corrigent leurs erreurs après la
correction collective

Séance 2
A/Découverte du graphème «x»
1-Reconstitution du texte de la veille
• Amène les apprenants à reconstituer le texte de base à
l’aide de quelques questions appropriées.
2-identification du graphème «x» dans les mots.
• Transcrit le texte sur le tableau en deux écritures (script
et cursive)
• Demande de repasser la lettre «x» en couleur quand on
la voit
• lit lentement le texte mot à mot
• Découpe les mots en syllabes et isole la syllabe
contenant le graphème «x» dans les mots (mettre la
syllabe près du mot initial
• Ecrit la lettre isolée dans les deux écritures
• Fait rechercher des mots renfermant la lettre «x» (on
voit la lettre et on entend les sons «cs gz –s ou rien») et
les transcrit au tableau par colonne
• fait lire les syllabes et les mots trouvés.
• fait remarquer la présence de «x» dans des mots mais
sans entendre toujours le même son .
• Fait rechercher des mots renfermant les sons «cs, gz ou
s»
• Invite les apprenants à chercher des mots où on voit le
graphème «x» mais on n’entend aucun son.
• Complète le tableau de lecture entamé en
transcrivant les mots dans les colonnes
spécifiques et demande de le lire
B/Exercices de lecture page 91 du manuel de l’élève.
Exercice 3 : repérage de la lettre «x».
• Lit la consigne et explique la tâche.
• Lit les mots.
Exercice 4 : lecture de mots et de syllabes puis d’un
texte.
-Lit les mots et les syllabes correspondantes.
• Fait lire les mots et les syllabes.
• Attire l’attention sur la présence de «x» qui ne
correspond à aucun son (deux - doux)
• Lit le texte phrase par phrase deux fois en s’appuyant
sur des gestes et des dessins pour élucider le sens du
texte.
• Pose des questions de compréhension au fur et à
mesure des lectures des élèves (la situation de
communication :qui fait quoi où quand et pourquoi et la
structure du texte).
• Fait exploiter le contenu lexical du texte après les
lectures individuelles.

Travail collectif

• Reconstituent le texte de base.

• Suivent attentivement le travail
de l’enseignant.

• Exécutent les tâches
demandées

• Trouvent des mots où on voit et
entend «g».

• Lisent le contenu transcrit au
tableau.

• Lisent le contenu du tableau
suivant les indications de
l’enseignant.

• Entourent le «x» dans les mots
lus par l’enseignant.
• Corrigent leurs erreurs à la fin de
l’exercice.

• Lisent les mots et les syllabes en
prononçant correctement.

• Ecoutent et suivent
attentivement la lecture magistrale
• Lisent le texte à haute voix avec
un rythme normal.

• Répondent aux questions de
l’enseignant et s’auto corrigent

