

Français CYP1
1^{ère} année

Suggestion de planification

Découpage annuel

Français au CYP1 - 1^{re} année: exemple de planification avec **Que d'histoires !**, **EOLE** et **S'exprimer en français**

Les albums

1 ^{re} période	De la rentrée d'été à fin septembre	<p>Transition CIN-CYP1</p> <ul style="list-style-type: none"> Évaluation diagnostique des compétences initiales des élèves. Que d'histoires ! : <i>Apprendre à lire pour quoi faire ?</i> EOLE : <i>Simple comme bonjour !</i> S'exprimer en français : <i>Le récit de vie</i> sous forme de dictée à l'adulte pour les élèves non-lecteurs.
2 ^e période	De début octobre à fin novembre	<ul style="list-style-type: none"> Que d'histoires ! : <i>Poulette Crevette</i>. EOLE : <i>Vous avez dit KIKIRIKI ?</i> S'exprimer en français : <i>L'album à compléter</i> sous forme de dictée à l'adulte pour les élèves non-lecteurs.
3 ^e période	De début décembre à Noël	<ul style="list-style-type: none"> Que d'histoires ! : <i>Pas si grave</i> ou un autre album, choisi par l'enseignant-e dans la littérature jeunesse, en lien avec Noël. <p>Remarque : l'album est lu rapidement en trois ou quatre semaines, l'enseignant-e choisit certains apprentissages fondamentaux parmi les activités proposées (voir feuille annexe).</p>
4 ^e période	De début janvier à mi-mars	<ul style="list-style-type: none"> Que d'histoires ! : <i>La haute tour sombre</i> EOLE : <i>Le tapis volant</i> S'exprimer en français : <i>La lettre de demande</i> ou <i>Comment ça marche ?</i>
5 ^e période	De mi-mars à Pâques	<ul style="list-style-type: none"> Que d'histoires ! : <i>Le trésor d'Éric le Rouge</i> ou un autre album, choisi par l'enseignant-e dans la littérature jeunesse, en lien avec Pâques. <p>Remarque : l'album est lu rapidement en trois ou quatre semaines, l'enseignant-e choisit certains apprentissages fondamentaux parmi les activités proposées (voir feuille annexe).</p>
6 ^e période	De Pâques aux vacances d'été	<ul style="list-style-type: none"> Que d'histoires ! : <i>L'enfant du toit du monde</i>. EOLE : <i>Le Petit cheval au carnaval des langues</i>. S'exprimer en français : <i>La recette de cuisine</i>.

Que d'histoires ! Apprendre à lire et à écrire, pour quoi faire ? 1^{re} période – 1^{re} année du CYP1		
Activité préalable : évaluation diagnostique des compétences initiales des élèves.		
Compétences visées (PEV)	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Reconnaître et utiliser un capital de mots de grande fréquence. 	<ul style="list-style-type: none"> • - Identifier et trier des supports de l'écrit variés selon leur genre. - Découvrir l'usage et l'utilité de différents écrits. • Repérer des lettres dans des prénoms. • - Reconnaître son prénom. - Comparer et associer des mots en écriture script et en écriture cursive.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Écouter une histoire. • Sensibiliser à la pluralité linguistique de la classe. 	<ul style="list-style-type: none"> • Écouter des histoires lues et racontées. • Découvrir son environnement multiculturel. <i>cf. Séquence didactique EOLE : « Simple comme bonjour ! ».</i>
Écrire Produire des écrits qui racontent, informent, expliquent, persuadent, convainquent ou jouent avec les mots	<ul style="list-style-type: none"> • Identifier et respecter la visée (raconter, informer, expliquer,...). • Produire des écrits lisibles composés de quelques idées. 	<ul style="list-style-type: none"> • Produire un texte qui relate des événements vécus. <i>cf. Séquence didactique S'exprimer en français : « Le récit de vie » sous forme de dictée à l'adulte pour les non-lecteurs.</i>

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette première période.

Que d'histoires ! Poulette Crevette		2 ^e période - 1 ^{re} année du CYP1
Compétences visées (PEV)	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Restituer le thème, le déroulement, les personnages. 	<ul style="list-style-type: none"> - Identifier et trier des supports de l'écrit variés selon leur genre. - Découvrir des albums adaptés à l'âge de l'élève. - Découvrir l'usage et les caractéristiques d'un livre. - Identifier une syllabe, un phonème dans un mot. - Repérer dans un texte un mot, une lettre. - Identifier les phonèmes /u/ /d/ /y/ /l/ /p/ /t/ /r/ /a/ et leur graphie. - Identifier le phonème /o/ et sa graphie o. - Identifier le phonème /k/ et ses graphies c et qu. - Identifier les personnages, repérer la chronologie de l'histoire. - Représenter par le dessin le contenu de l'histoire. - Comprendre le sens général d'un texte court.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Raconter une histoire vécue ou imaginaire. • Prononcer et articuler clairement. • Découvrir les onomatopées et la diversité des langues 	<ul style="list-style-type: none"> • Reformuler avec ses propres mots l'histoire entendue. • Choisir, réciter, mémoriser un poème, une comptine ou un texte en lien avec le thème. • Découvrir la diversité des langues. cf. Séquence didactique <i>EOLE</i> : « Vous avez dit KIKIRIKI ».
Écrire Produire des écrits qui racontent, informent, expliquent, persuadent, convainquent ou jouent avec les mots	<ul style="list-style-type: none"> • Identifier et respecter la visée (raconter, informer, expliquer ...). • Produire des écrits lisibles composés de quelques idées. 	<ul style="list-style-type: none"> • Rédiger une phrase à l'aide de mots de référence du <i>Trésoir de mots</i>. • Produire un texte narratif. cf. Séquence didactique <i>S'exprimer en français</i> : « L'album à compléter » sous forme de dictée à l'adulte pour les non-lecteurs.
Structurer Comprendre le fonctionnement de la langue pour mieux dire, lire, écrire	Orthographe : <ul style="list-style-type: none"> • Rechercher un mot et le corriger avec les moyens de référence. Vocabulaire : <ul style="list-style-type: none"> • Utiliser un capital de mots de grande fréquence. 	<ul style="list-style-type: none"> • Rechercher des mots dans un document de référence <i>Trésoir de mots</i>. - Travailler des familles de mots avec le suffixe <i>-ette</i>. - Travailler un champ lexical autour du mot <i>poulailler</i>.

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette deuxième période.

Que d'histoires ! Pas si grave ! 3^e période - 1^{re} année du CYP1		
Compétences visées (PEV)	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Reconnaître et utiliser un capital de mots de grande fréquence. • Restituer le thème, le déroulement, les personnages. 	<ul style="list-style-type: none"> • Découvrir les caractéristiques d'un livre. • - Identifier une syllabe, un phonème dans un mot. - Repérer dans un texte un mot, une lettre - Identifier le phonème /b/ et sa graphie. - Identifier le phonème /ɛ̃/ et ses graphies in, im, ain, ein. - Identifier le phonème /g/ et ses graphies g et gu. - Identifier le phonème /ʒ/ et ses graphies j et g. - Identifier le phonème /s/ et sa graphie s. - Identifier le phonème /ʃ/ et sa graphie on. - Identifier le phonème /wa/ et sa graphie oi. • Identifier des mots fréquents du texte. • - Identifier les personnages, repérer la chronologie de l'histoire. - Représenter par le dessin le contenu de l'histoire. - Comprendre le sens général d'un texte court.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Prononcer et articuler clairement. 	<ul style="list-style-type: none"> • Choisir et réciter un ou plusieurs poèmes sur le thème de Noël ou l'hiver.

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette troisième période.

Que d'histoires !		
La haute tour sombre		4 ^e période - 1 ^{re} année du CYP1
Compétences visées (PEV)	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Reconnaître et utiliser un capital de mots de grande fréquence. • Restituer le thème, le déroulement, les personnages. 	<ul style="list-style-type: none"> • Découvrir les caractéristiques d'un livre. • - Identifier une syllabe, un phonème dans un mot. - Repérer dans un texte une phrase un mot, une lettre. - Identifier le phonème /ɛ/ et ses graphies ê, ai, è, ei, e. - Identifier le phonème /f/ et ses graphies f et ph. - Identifier le phonème /v/ et sa graphie v. - Identifier le phonème /ā/ et ses graphies en, an, em, am. - Identifier le phonème /ʃ/ et sa graphie ch. - Identifier le phonème /z/ et ses graphies s, z. - Identifier les phonèmes /ø/ et /œ/ et leurs graphies e, oeu, eu. - Identifier le phonème /e/ et ses graphies é, ez, et, er. • - Identifier des mots fréquents du texte. - Repérer quelques organisateurs temporels : les jours, la nuit, le lendemain, hier,... • - Identifier les personnages, repérer la chronologie de l'histoire. - Représenter par le dessin le contenu de l'histoire. - Comprendre le sens général d'un texte court.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Prolonger une histoire. • Raconter une histoire imaginaire. 	<ul style="list-style-type: none"> • Imaginer et raconter un récit. • Découvrir la diversité des langues. <i>cf. Séquence didactique EOLE : « Le tapis volant ».</i>
Écrire Produire des écrits qui racontent, informent, expliquent, persuadent, convainquent ou jouent avec les mots	<ul style="list-style-type: none"> • Identifier et respecter la visée (raconter, informer, expliquer,...). • Produire des écrits lisibles composés de quelques idées. 	<ul style="list-style-type: none"> • Rédiger la suite d'une histoire. • Produire un texte. <i>cf. Séquence didactique S'exprimer en français : « Lettre de demande » ou « Comment ça marche ? »</i>
Structurer Comprendre le fonctionnement de la langue pour mieux dire, lire, écrire	<p>Orthographe :</p> <ul style="list-style-type: none"> • Rechercher un mot et le corriger avec les moyens de référence. • Segmenter la chaîne graphique en mots. <p>Vocabulaire :</p> <ul style="list-style-type: none"> • Utiliser un capital de mots de grande fréquence. 	<ul style="list-style-type: none"> • Rechercher des mots dans un document de référence du <i>Trésor de mots</i>. • Travailler sur le choix des mots. • - Travailler des champs lexicaux : les couleurs, les bâtiments, la nature. - Travailler les antonymes : haute, basse,... - Enrichir le vocabulaire en lien avec le bateau. - Travailler quelques expressions du texte ; exemple : c'est dommage !

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette quatrième période.

Que d'histoires ! Le trésor d'Erik le Rouge 5 ^e période - 1 ^{re} année du CYP1		
Compétences visées	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Reconnaître et utiliser un capital de mots de grande fréquence. • Restituer le thème, le déroulement, les personnages. 	<ul style="list-style-type: none"> • - Découvrir les caractéristiques d'un livre. • - Utiliser de supports écrits différents : texte narratif, bande dessinée. • - Identifier une syllabe, un phonème dans un mot. • - Identifier le phonème /l/ et sa graphie l. • - Identifier le phonème /j/ et ses graphies i, y, il, ill. • - Identifier les phonèmes /m/ et /n/ et leur graphie. • - Identifier le phonème /ŋ/ et sa graphie gn. • - Identifier la lettre x et ses différents sons /z/, /gz/, /ks/. • - Identifier le phonème /wɛ̃/ et sa graphie oin. • - Repérer dans un texte une phrase un mot, une lettre. • Identifier des mots fréquents du texte. • - Identifier le thème, les personnages, repérer la chronologie de l'histoire. • - Représenter par le dessin le contenu de l'histoire.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Prolonger une histoire. • Prononcer et articuler clairement. 	<ul style="list-style-type: none"> • Inventer et raconter la suite d'un récit. • Choisir, réciter, mémoriser un poème, une comptine ou jouer une scène du texte.
Structurer Comprendre le fonctionnement de la langue pour mieux dire, lire, écrire	Orthographe : <ul style="list-style-type: none"> • Segmenter la chaîne graphique en mots. 	<ul style="list-style-type: none"> • Segmenter une phrase écrite en mots.

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette cinquième période.

Que d'histoires !		
L'enfant du toit du monde		6^e période - 1^{re} année du CYP1
Compétences visées	Compétences associées à la compétence visée*	Activités**
Lire Comprendre et restituer le sens et le contenu d'un texte bref	<ul style="list-style-type: none"> • Identifier différents supports de l'écrit et leurs usages. • Connaître le code de l'écrit. • Restituer le thème, le déroulement, les personnages. 	<ul style="list-style-type: none"> • Découvrir les caractéristiques d'un livre. • - Identifier une syllabe, un phonème dans un mot. - Identifier le phonème /k/ et ses graphies, c, k, qu. - Réviser les phonèmes appris précédemment. - Repérer dans un texte une phrase un mot, une lettre. - Identifier les lettres muettes. • - Identifier les personnages, repérer la chronologie de l'histoire. - Représenter par le dessin le contenu de l'histoire. - Comprendre le sens général d'un texte court.
Écouter et dire Comprendre et produire un message oral qui raconte, informe, explique, persuade, convainc ou joue avec les mots	<ul style="list-style-type: none"> • Raconter une histoire vécue ou imaginaire. • Prononcer et articuler clairement 	<ul style="list-style-type: none"> • - Inventer et raconter la suite d'un récit. - Jouer une scène du texte. - Raconter une histoire en respectant la suite des événements. • Choisir, réciter, mémoriser un poème, une comptine.
Écrire Produire des écrits qui racontent, informent, expliquent, persuadent, convainquent ou jouent avec les mots	<ul style="list-style-type: none"> • Identifier et respecter la visée (raconter, informer, expliquer...). • Produire des écrits lisibles composés de quelques idées. • Utiliser un capital de mots de grande fréquence. 	<ul style="list-style-type: none"> • Rédiger une partie d'un texte descriptif. • Produire un texte d'instructions. <i>cf. Séquence didactique <i>S'exprimer en français</i> : « La recette de cuisine ».</i>
Structurer Comprendre le fonctionnement de la langue pour mieux dire, lire, écrire	Orthographe : <ul style="list-style-type: none"> • Segmenter la chaîne graphique en mots. • Rechercher un mot et le corriger avec les moyens de référence. 	<ul style="list-style-type: none"> • Repérer les mots d'une phrase. • Rechercher des mots dans un document de référence du <i>Trésor de mots</i>.
Découvrir la diversité des langues	<ul style="list-style-type: none"> • Écouter diverses langues. • Observer différents systèmes d'écriture. • Comparer différents alphabets. 	<ul style="list-style-type: none"> • Découvrir la diversité des langues. <i>cf. Séquence didactique <i>EOLE</i> : « Le petit cheval au carnaval des langues. »</i>

* Les compétences signalées par un point rouge sont des objectifs fondamentaux qui font l'objet d'une évaluation sommative.

** Apprentissages principaux pour cette sixième période.