
Planification annuelle, 1ère année du 1er cycle.

en 1ère année du 1er cycle pour l’année 2016-2017

par Catherine Boissy

L’an prochain, ce sera ma troisième rentrée au 1er cycle. Depuis deux ans, j’expérimente
les ateliers d’écriture en suivant les leçons proposées dans les Units of Study (Calkins et

coll). Avec mes élèves, nous étudions donc les techniques d’écriture d’un genre littéraire
pendant six à huit semaines. Et nous écrivons. Beaucoup.

Cette façon de travailler l’écriture me permet vraiment de différencier mon
enseignement. En effet, les ateliers d’écriture me donnent la chance de faire progresser

mes élèves selon leurs besoins en me donnant du temps pour rencontrer les élèves

individuellement et en sous-groupe. Pour la prochaine année, je compte aussi faire des

ateliers de lecture en suivant le même principe. J’aimerais donc enseigner les stratégies
de lecture d’un genre littéraire conjointement aux techniques d’écriture. De plus, j’aspire
à avoir un programme de littératie équilibré comme celui-ci afin de consolider les acquis

au fil de la journée :

Entrée et étude de mots (ou de lettres en début d’année scolaire) : centres de

littératie en rotation quotidiennement.

Atelier de lecture : mini-leçon, lecture autonome, lecture en dyade et partage.

Atelier d’écriture : mini-leçon, écriture autonome (entretiens), partage.

Lecture collective

Lecture à haute voix ou lecture interactive en intégrant les autres disciplines.

Planification annuelle, 1ère année du 1er cycle.

Ma planification mensuelle s’organise donc autour de l’étude de genres littéraires et de

quelques réseaux. Puisque les unités d’écriture (Units of study, L. Calkins) s’échelonnent
sur six à huit semaines environ, j’ai tenté de faire un réseau en lecture qui se marie bien

au genre littéraire travaillé en écriture.

Par ailleurs, je veux intégrer çà et là quelques projets en dehors des ateliers d’écriture.
Les élèves apprécient ces projets spéciaux qui leur permettent de découvrir des auteurs

et qui donnent souvent un résultat intéressant! Alors qu’en ateliers les élèves travaillent

surtout la conceptualisation, les projets d’écriture proposés ont des visées différentes.
Souvent, ils permettent aux élèves de se concentrer sur une seule des quatre

composantes de l’écrit à la fois. Ces projets me donnent la chance de varier mes
intentions pédagogiques durant l’année tout en faisant vivre aux élèves une expérience
de rédaction différente des ateliers d’écriture. Notez toutefois que ces projets d’écriture
ne sont pas nécessairement en lien avec le réseau du mois ou le genre littéraire étudié.

Aussi, j’ai choisi d’intégrer l’étude de mots en classe dans les centres de littératie. Ces

centres, en rotation quotidiennement, permettent aux élèves soit de mémoriser les mots

de vocabulaire, soit de consolider les acquis en lecture et en écriture auprès d’un

partenaire.

Enfin, je ferai référence à certaines leçons en lecture tirées du livre The reading strategies

book (Serravallo, J. 2015). J’ai découvert ce livre dernièrement et c’est exactement ce
dont j’avais besoin pour enseigner une mini-leçon chaque jour! Cette bible, c’est 300
leçons pour enseigner explicitement l’acte de lire, allant de découvrir une première de
couverture jusqu’à comparer des livres entre eux, en passant par lire les étiquettes et les
diagrammes dans les livres informatifs.

Planification annuelle, 1ère année du 1er cycle.

Septembre : Créer une communauté de lecteurs et d’auteurs. Réseau autour du livre.

Octobre : Lire et écrire des petits moments – réseau d’auteur Émile Jadoul

Novembre : Écrire des comment faire; être un détective pour lire tous les mots.

Décembre : Découvrir des livres étonnants.

Janvier : Écrire des textes informatifs; lire pour apprendre sur le monde!

Février : réseau autour des arts

Mars : Écrire et lire des textes d’opinion

Avril : Découvrir les œuvres de Marianne Dubuc.

Mai : La poésie en vedette.

Juin : Boucler la boucle! Écrire des petits moments en série.

https://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjbpaXlzMPNAhUCNj4KHTCdDgoQjRwIBw&url=http%3A%2F%2Fclipartix.com%2Fbooks-clip-art-image-16460%2F&psig=AFQjCNEaIV9gAf_b_O_gjY3kdv6Lby6vXw&ust=1466958600450331

Planification annuelle, 1ère année du 1er cycle.

Matières et compétences et lien avec le
PFEQ et la PDA

Dispositifs
Centres

de littératie

Lire
Stratégies de lecture
Gestion de la compréhension; Préparer la lecture;
Survoler le texte pour anticiper le contenu;
observer la page couverture, le titre, les
illustrations.

Structures de texte, repérer les répétitions et les
ajouts successifs de nouveaux éléments

Compréhension des textes; formuler des
hypothèses (prédictions) sur le contenu du texte et
les réajuster.

Gestion des difficultés; recourir à divers outils de
référence; mots-étiquettes, dictionnaire mural,
cartes des sons, pictogrammes, illustrations.

Apprécier
A.1 Le monde du livre; distinguer différentes
sortes de livres; identifier l’auteur et l’illustrateur.
A.2 Parties d’un livre; relever les éléments de la
première et quatrième couverture; repérer les
pages de garde.
A.3 Présentation matérielle d’un livre; distinguer
différents formats; constater la diversité des
formes et des formats.

Mini leçons en ateliers de lecture (inspirées de Serravallo, J. 2015) :
1.1 Être un explorateur de 1ère de couverture (Ce n’est pas l’histoire…M. Escoffier);
1.4 Le super pouvoir des illustrations; Lire les images pas à pas (La brouille, C. Boujon);
1.3 S’attarder sur les illustrations (Bonjour Docteur, M. Escoffier); 1.6 Raconter ce
que je vois (À la campagne, G. Zullo); 1.8 Lire les émotions dans les illustrations
(Monsieur Lapin et la chasse aux papillons, L. Dauvilliers);
1.5 Le super pouvoir des lettres; Partir à la recherche de mots (La cachette, G.
Angousse;
1.12 Remarquer ce qui se répète (Miam Beurk, Leslie Patricelli)
1.14 Faire des prédictions (Ce n’est pas une bonne idée, M. Willems);
3.2 Utiliser son super pointeur pour lire;

Raconte-moi les sons : aeiouy, é è ê, ou, on, ch, an en, l, m, p, r

Lecture collective :
La cachette, G. Anfousse; C’est un livre, L. Smith.

Lecture interactive :
Intention de lecture : faire des prédictions pendant la lecture. Aboie, Georges!, J.
Feiffer

Lecture à haute voix :
La princesse Tralala, Magdalena; Ab et Cé, M. Maudet; Le livre à propos des livres de
Victor le lapin, F. Watts. Ça commence ici, C. Merola. Crème glacée limonade sucrée,
A.M. Bergeron, Sans le A, M. Escoffier

Disponibles au coin lecture :
ABC Tamtam, Gianpaolo Pagni; ABC bêtes, Christine Beigel, L’Alphabet, Roger Paré,
Alpha Vroum, S. Dayras.

Casse-tête avec les
prénoms;
lettres en frottis;
livre géant pour
surlecture;
lettres magnétiques
pour écrire son
prénom;
lettres en mousse pour
l’ordre alphabétique;
estampes des lettres;
album sans texte pour
lecture en dyade;
écoute d’une histoire
au iPad;
casse-tête association
majuscules et
minuscules;
écriture du message
du matin avec
l’enseignante.

https://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjrkbantpTNAhXBvRQKHaKRD3oQjRwIBw&url=https://areason2write.wordpress.com/2012/06/01/superhero-complexes/&psig=AFQjCNHJGQ2KmobJXTaLDoOh28ckuN_wDA&ust=1465337658452936

Planification annuelle, 1ère année du 1er cycle.

Écrire
Identifier les lettres de l’alphabet (minuscules et
majuscules);
Identifier les voyelles et les consonnes dans un
mot;
Nommer les lettres dans l’ordre alphabétique.

Écriture collective : Messages aux parents ponctuels pour les aviser de la rencontre
de parents, de la photo de classe ou encore de ce que nous avons fait durant la
journée. L’enseignante prend le message en photo afin de l’envoyer aux parents par
courriel.

Orthographe approchée : En vue de faire un abécédaire de classe, nous allons
travailler 5 lettres par jour. En grand groupe, nous trouvons un mot par lettre de
l’alphabet et l’enseignante en fait le croquis au tableau. Puis, en dyade, les élèves
doivent tenter d’écrire ces mots à partir de leur connaissance de la langue. Enfin,
nous faisons un retour un grand groupe pour tenter de trouver la norme
orthographique.

Ateliers d’écriture : Installer les routines de l’atelier d’écriture.

Projet d’écriture : création d’un abécédaire collectif.

Évaluation

Nommer le nom et le son des lettres de l’alphabet.
En entretien, vérifier que l’élève comprend comment tenir un livre et est capable de
raconter une histoire qui fait du sens avec les illustrations.

Interdisciplinarité

ECR :
Des règles de vie en groupe : Non, David!, David Shannon.
Caractère unique des êtres humains : Moi, je m’aime! Karen Beaumont;
 Des mots plus légers, Young-seon Youn
Mathématique :
Zéro ou rien, Oliver Jeffers

Planification annuelle, 1ère année du 1er cycle.

Matières et compétences et lien avec le
PFEQ et la PDA

Dispositifs
Centres

de littératie

Lire
Stratégies de lecture
PDA
Dégager quelques caractéristiques du texte qui
raconte (album, conte, court récit);
Principaux éléments littéraires; identifier les
caractéristiques des personnages; identifier le
temps et les lieux d’un récit.
Reconnaissance et identification des mots d’un
texte à reconnaître instantanément (sans analyse),
les mots fréquents et utiles, connus à l’oral et à
l’écrit.
Identifier les mots, connus à l’oral mais non à
l’écrit, à partir d’une combinaison de moyens ou
d’indices : sens à partir du contexte; illustration;
décodage.
Identifier, en contexte, les mots nouveaux
(inconnus à l’oral et à l’écrit) et leur donner du sens
en utilisant plusieurs indices et sources
d’information : correspondance graphème-
phonème; illustration.

Apprécier
Témoigner de ses préférences envers certaines
œuvres.
Relier les œuvres entre elles (mise en réseaux) :
constater des ressemblances ou des différences
entre des œuvres d’un même auteur.

Mini leçons en ateliers de lecture (inspirées de Serravallo, J. 2015) :
4.2 Reconnaitre des mots éclairs (Tout le monde est prêt, L. Flamant);
Lire le premier son en préparant sa bouche;
2.1 Trouver un endroit parfait pour lire (Tu lis où?, Magalie Le Huche);
2.2 Se donner des défis de lecture… et des pauses;
2.3 Relire pour comprendre (perte de compréhension);
3.1 Décoder : s’aider de l’illustration
3.3 Décoder : utiliser un mot connu pour s’aider
3.4 Est-ce que ça sonne bien?

Raconte-moi les sons : j, g (doux)/g (dur), gu, n, s, c (doux), c (dur), k, q, o/au/eau,
d, t, h, in

Lecture collective : C’est MA place, E. Jadoul; À la folie, E. Jadoul

Lecture interactive : Intention de lecture : faire des prédictions (Juste un petit bout,
E. Jadoul); (Câlin express E. Jadoul); À la douche, E. Jadoul

Lecture à haute voix : Intention de lecture : constater des différences et des
ressemblances entre deux histoires d’un même auteur. (Poule mouillé, E. Jadoul;
Pizza, E. Jadoul)
*Pour souligner l’Halloween, lire à la lampe de poche : L’araignée et la mouche,
Howitt, M.

Combat des livres : Deux livres d’Émile Jadoul sont mis à la disposition des élèves
suite à la lecture à haute voix. Les élèves doivent ajouter leur prénom sur l’affiche
sous le titre qu’ils ont préféré, puis peuvent partager avec leurs pairs les raisons pour
lesquelles ils ont préféré ce livre.

Message du matin;
Livre géant pour
surlecture;
Mur de mots
(retrouver les
prénoms des amis);
La tempête (fusion des
sons étudiés);
Construire de petits
mots avec méga blocs;
Histoires séquentielles
en images;
Syllabes de la sorcière;
Dés des 26 lettres
(trouver un mot qui
commence…);
Ipad (Bloups!);
Jeu de mémoire mots
outils.

https://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjVtYPhtZTNAhXKWhQKHT0BCh4QjRwIBw&url=http://mylittlesingapore.com/une-selection-dauteurs-et-illustrateurs-de-livres-pour-enfants/&bvm=bv.123664746,d.d24&psig=AFQjCNFI1uCp_u4GoNSFOGXOoCGUCeInhA&ust=1465337493875317

Planification annuelle, 1ère année du 1er cycle.

Écrire
Connaître l’organisation d’un récit de fiction : un
début, un milieu et une fin.
Connaître, dans divers genres de textes, des façons
d’organiser les idées selon un ordre
chronologique.

Écriture collective : Écrire un petit moment arrivé en classe, puis

Orthographe approchée : je, allé, j’ai, papa, maman (ainsi que d’autres mots, à la
demande des élèves, qui reviendront souvent dans leurs écrits et le message du
matin).

Ateliers d’écriture : Écrire des petits moments (Poule mouillée, Émile Jadoul; Mon
restaurant préféré, Gabriel Anctil; L’autobus, Marianne Dubuc; J’y vais, Matthieu
Maudet; Je m’ennuie, Michael Ian Black)

Évaluations Évaluation : reconnaissance des prénoms des élèves de la classe.

Interdisciplinarité

ECR :
Réfléchir sur le caractère unique des êtres humains : Boris Brindamour et la robe
orange, Christine Baldacchino;
Les règles de vie; la distinction entre ce qui est permis ou non : Je mangerais bien un
enfant, Sylvianne Donnio.
Sciences :
Décrire des changements qui surviennent dans son environnement au fil des
saisons : Comme un secret, E. Jadoul

Planification annuelle, 1ère année du 1er cycle.

Matières et compétences et lien avec le
PFEQ et la PDA

Dispositifs
Centres

de littératie

Lire
PDA
Variété de textes; dégager quelques
caractéristiques des textes qui précisent des
«comment faire».
Structure des textes : repérer les structures
d’alternance ou d’opposition.
Stratégies;
Identifier les mots nouveaux; correspondance
graphophonologiques (sons complexes);
mots avant et après; sens global de la phrase pour
anticiper le mot.
Préparation à la lecture; préciser son intention de
lecture et la garder à l’esprit.
Compréhension de phrases; cerner l’information
importante dans les phrases; identifier ce dont on
parle.
Gestion des difficultés : relire un mot ou une
phrase.

Apprécier
Principaux éléments littéraires; relever les
ressemblances et les différences dans la façon de
présenter les personnages.

Mini leçons en ateliers de lecture (inspirées de Serravallo, J. 2015) :
Préciser son intention de lecture et la garder en tête;
2.8 Se fixer un défi : combien de temps pouvons-nous lire?
2.11 Lire un même livre avec différentes intentions (Bonjour Facteur, M. Escoffier)
3.5 Lire avec son partenaire et l’aider
3.12 Les lettres amoureuses qui ne font qu’un son (la série Monsieur Son, Bellebrute)
3.6 Utiliser plus d’une stratégie pour lire un mot nouveau
3.9 Faire des essais qui font du sens

Raconte-moi les sons : v w x un s(z)-ss z ei/ai et(è), er/ez, oi, ui, eu ph/f

Lecture collective :
Intention de lecture : lire les étapes pour fabriquer une maison en arts plastiques et
dégager quelques caractéristiques de textes qui précisent des «comment faire».
(Fabrique une maison, J. Nichols);
Intention de lecture : dégager les caractéristiques du texte pour écrire à la manière
de l’auteur (Moi pas, moi aussi, M. Ramos).

Lecture interactive :
Intention de lecture : préciser son intention de lecture et connaitre une figure
stéréotypée du monde littéraire, soit le loup. (Le cadeau de Mémé Loup, D. Dufresne;
C’est moi le plus fort, M. Ramos; Loup noir, A. Guillopé; La croccinelle, M. Escoffier;
Petit loup gentil, N. Shireen)

Lecture à haute voix :
Le loup conteur, B. Bloom; Loup, O. Douzou

Message du matin;
Livre géant pour
lecture à deux;
Estamper les mots du
mur;
La tempête (fusion des
sons étudiés);
Compléter mots avec
sons complexes
(lettres aimantées +
plaque à biscuit);
Ma petite fabrique à
histoire (recopier +
illustrer);
Compter syllabes;
BDPQ au jeu!
(Chenelière
éducation);
Ipad (Bloups!);
La bataille avec cartes
de mots outils.

https://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=&url=http://www.jajalamajala.gr/2015_10_01_archive.html&bvm=bv.123664746,d.d24&psig=AFQjCNFGwAYEhDjCK7CVNSFBMEKgq72-tQ&ust=1465337605382791

Planification annuelle, 1ère année du 1er cycle.

Écrire
Connaître, dans divers genres de textes, des façons
d’organiser les idées selon un ordre
chronologique.

Observer quelques caractéristiques d’une phrase.
Connaître la règle générale : une phrase
commence par une majuscule et se termine par un
point (. ? !),

Projet d’écriture : Avant d’entamer les «comment faire» en ateliers d’écriture, je
proposerai aux élèves un projet d’écriture avec l’album Moi pas, moi aussi de Mario
Ramos (idée originale de Marie-Élaine Boisclair sur le blogue
enseignerlitteraturejeunesse.com).

Écriture collective : «Comment faire une routine du matin» pour donner le ton à
l’unité d’écriture.

Orthographe approchée : moi, aussi, faire, mettre, prendre.

Ateliers d’écriture : Écrire des «comment faire» : Fabrique une maison, J. Nichols;
Matsumura et sa sculpture de glace, A. Prokos; J’apprends à dessiner, P. Legendre;
Mon premier livre de recette, Ricardo.

Évaluations Entretien de lecture : Le vent m’a pris, Rascal.

Interdisciplinarité

ECR :
Interdépendance des êtres humains : Comme toi! G. Côté; Une fourmi pas comme
les autres, T. Corda.

Planification annuelle, 1ère année du 1er cycle.

Matières et compétences et lien avec le
PFEQ et la PDA

Dispositifs
Centres

de littératie

Lire
Repérer les mots ou les groupes de mots qui en
remplacent d’autres : pronom.
Identifier en contexte les mots nouveaux
(inconnus à l’oral et à l’écrit) à partir d’une
combinaison de moyens ou d’indices.
Repérer les signes qui délimitent la phrase
(majuscule et point).
Gestion des difficultés :
Poursuivre sa lecture et effectuer des retours en
arrière; ajuster sa vitesse de lecture.

Apprécier
Découvrir des œuvres du patrimoine littéraire d’ici
et d’ailleurs (contes, légendes, fables).
S’ouvrir à l’expérience littéraire (calendrier de
l’Avent littéraire).
Prendre conscience des émotions ressenties ou
des sentiments éprouvés au contact des œuvres.

Mini leçons en ateliers de lecture (inspirées de Serravallo, J. 2015) :
3.7 Ralentir pour comprendre ce qu’on lit
3.10 Triple vérification : est-ce que ça sonne bien? Est-ce que ça fait du sens? Est-ce
ça semble bien?
3.15 Devant un mot difficile : découper le mot.
3.20 Stratégie de dépannage : sauter le mot puis y revenir.
4.4 Relire une autre fois pour être plus fluide; 4.5 Dire au-revoir à la voix de robot!
11.7 Faire des images dans sa tête pour comprendre

Raconte-moi les sons : ein/ain gn ein/ain ill

Lecture collective : Ce n’est pas mon chapeau, J. Klassen. La collection Les Zigotos
chez Les 400 coups.

Lecture interactive :
Intention de lecture : découvrir plusieurs façons de raconter des événements. Une
cachette pour les bobettes, A. Poulin. Intention de lecture : faire des prédictions sur
la chute d’un album. Mon jour de chance, K. Kasza; Yakouba; T. Dedieu; Rendez-moi
mon chapeau, J. Klassen.

Lecture à haute voix : Comme ci, comme ça, C. Merola; Tempête sur la savane, M.
Escoffier; Le livre sans images, B. J. Novak; Boucle d’or et les trois ours, Rascal; Le plus
malin, M. Ramos; Quand le Père Noël était petit, L. Bailey
Boréal-Express, C. Van Allsburg; La moufle, F. Desnouveaux; Pierre et le loup, S.
Prokofiev.

Lecture autonome : Tout le monde fait caca, Rascal; Oh non, P. George; Le problème
avec les lapins, E. Gravett.

Message du matin;
La nuit de Noël, B.
Reid, pour lecture à
deux;
Estamper les mots
thématique de Noël;
La tempête (fusion des
sons étudiés);
Écrire les mots de
vocabulaire avec
lettres aimantées;
Construire les mots
avec des blocs;
BDPQ au jeu!
(Chenelière
éducation);
Ipad (Bloups!);
La bataille avec cartes
de mots outils;
Poste d’écoute : Les
plus beaux contes de
Noël racontés.

https://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwia1_mUyJTNAhWq34MKHdz8A0IQjRwIBw&url=http://www.mycutegraphics.com/graphics/christmas/gingerbread-man-in-santa-hat.html&bvm=bv.123664746,d.amc&psig=AFQjCNGbxqsPBetNyEPkcX-XcVfpRFpTMw&ust=1465342430188510

Planification annuelle, 1ère année du 1er cycle.

Écrire
Orthographier spontanément des mots traités
fréquemment en classe.
À l’étape de la révision, relire chaque phrase pour
vérifier la présence d’au moins un verbe, d’une
majuscule en début de phrase et d’un point à la fin;
la présence de tous les mots placés dans l’ordre.

Justifier oralement l’orthographe d’un mot en
ayant recours à l’ensemble des connaissances
orthographiques et des stratégies apprises.

Écriture collective : Lettre au Père Noël

Orthographe approchée : Distribuer des images représentant Noël aux élèves. En
dyade, ils doivent tenter d’écrire le mot à partir de leur connaissance sur la langue.
Retour en grand groupe pour discuter des règles et trouver la norme orthographique.
Les mots sont ensuite illustrés et affichés au mur de mots.

Ateliers d’écriture : Poursuivre l’unité des textes qui explique des «comment faire».

Diffusion : Publier les «comment faire» des élèves à la bibliothèque de l’école.

Évaluations

Interdisciplinarité

ECR : Besoins ou désirs? Piccolophilo : achète-moi la moto rouge!, M. Piquemal; Le
catalogue des vœux, C. Grive.

Planification annuelle, 1ère année du 1er cycle.

Matières et compétences et lien avec le
PFEQ et la PDA

Dispositifs
Centres

de littératie

Lire
Dégager quelques caractéristiques de textes qui
expliquent (docufiction, albums documentaires).
Ponctuation : reconnaitre le rôle des signes de
ponctuation suivants (point, point d’exclamation
et point d’interrogation; virgule dans les
énumérations).
Gestion des difficultés : reformuler intérieurement
ce qui a été lu.
Utiliser le contenu des textes à diverses fins :
recourir aux textes courants pour le plaisir de
s’informer ; répondre à ses questions ; acquérir des
connaissances sur le monde
Préparation à la lecture : survoler le texte et
repérer les intertitres, les rubriques, les
graphiques…

Apprécier
Comparer son appréciation avec celle d’autres
personnes à l’oral (causerie, discussion).
Parties d’un livre : repérer les divisions d’un livre
(chapitres, sous-titres, intertitres).
Présentation matérielle du livre : constater la
variété des mises en page.

Mini leçons en ateliers de lecture (inspirées de Serravallo, J. 2015) :
4.3 Utiliser sa voix de professeur en lisant
4.6 La ponctuation à la fin des phrases (Point d’exclamation, A. Krouse Rosenthal).
8.1 Un texte, plusieurs sujets
8.4 Ce que je sais, ce que je veux savoir
8.5 Les bulles et les encadrés; 10.5 En apprendre plus avec les images; 10.6 Lire les
étiquettes
8.6 Lire la table des matières
10.7 Les mots en caractère gras sont importants
8.11 Faire le rappel du sujet et des idées énoncés (ce que j’ai appris); 9.2 Lire avec un
sens du «wow»

Lecture guidée : Point d’exclamation, A. Krouse Rosenthal; Les requins, A. Schreiber;

Lecture à haute voix :
Intention de lecture : en apprendre davantage sur le monde qui nous entoure avec
La chauve-souris, É. Gravel. Dis, comment ça pousse? F. De Guibert; Les sciences
naturelles : le lapin de Tatsu Nagata.

Lecture interactive :
Le grand voyage de Monsieur Caca, A. Delaunois; Le goût des insectes, F. Marais;
Quelles drôles de dents!, S. Markle.

Message du matin;
Lecture à deux,
documentaire aux
choix avec tableau
SVA;
Estamper les mots de
vocabulaire;
Écrire les mots de
vocabulaire avec
lettres aimantées;
Construire les mots
avec des blocs;
Étude de mots : cache,
écrit, vérifie;
Ipad (Appli-livre : mes
premières
découvertes chez
Gallimard);
Histoires séquentielles
à remettre en ordre;
Écrire les mots sur
tableau effaçable;
Bananagram avec les
mots du mur de mots.

Planification annuelle, 1ère année du 1er cycle.

Écrire
La structure d’une phrase (révision) : la présence
de tous les mots, l’ordre des mots, la présence d’au
moins un verbe conjugué.
Connaitre, dans différents genres de texte, des
façons d’organiser les idées selon un ordre logique
(un thème et ses aspects).
Observer le découpage d’un texte; titre et
intertitres.
Grammaire : identifier le nom et le déterminant.

Projet d’écriture : Écrire une ou des phrases à partir de l’album sans texte Tempête,
de A. Tamburini. Intention pédagogique : réviser les concepts appris quant à la
structure d’une phrase de base.

Orthographe approchée : En lien avec le projet d’écriture à partir de l’album
Tempête : oiseau, garçon, bateau et poisson.

Ateliers d’écriture : Amorcer l’unité des textes informatifs (Ce que je sais sur…).

Évaluations
Prendre des notes sur les différentes stratégies utilisées par l’élève pour lire et
comprendre un livre informatif. Compréhension de texte informatif: Le renard.

Interdisciplinarité

ECR : Les actions qui favorisent l’épanouissement des êtres vivants, lecture
interactive Extra Doux, M. Barnett; La petite mauvaise humeur, I. Carrier.
Les actions qui blessent les êtres humains : Les pommes de M. Peabody,
Madonna.

Planification annuelle, 1ère année du 1er cycle.

Lire :
En atelier d’écriture, poursuivre l’enseignement
explicite de la lecture de textes courants.
Mise en réseau de livres qui abordent le thème
des arts : lecture feuilleton de l’album Augustine,
M. Watts; L’ours qui a vu l’homme qui a vu l’art,
Riff; Les tableaux de Marcel, A. Browne;
Alphab’art, des lettres cachées dans l’art, A.
Guéry; la collection Ouvre l’art chez Milan.

Écrire : poursuivre l’unité des textes informatifs
et lancement des réalisations d’élèves auprès
des parents.

Lire :
En atelier d’écriture, enseigner explicitement
l’appréciation littéraire conjointement avec la
rédaction de textes d’opinion. Constater le sens
des principaux marqueurs de relation (PDA p.
70).
Intégrer les TICs en centre de littératie: les élèves
doivent écrire un gazouillis pour réagir à un livre.

Écrire : En atelier d’écriture, amorcer l’unité des
textes d’opinion (Ce que je pense). Des textes
modèles : Mon chien de compagnie, W. Bee; Le
rouge, c’est bien mieux, K. Stinson; Rébellion
chez les crayons, D. Daywalt; Clic clac meuh, D.
Cronin.

Lire :
Les élèves lisent plus et plus longtemps.
Enseignement explicite en atelier sur la lecture
d’un texte long ou d’un mini-roman (Identifier
les trois temps d’un court récit, PDA p. 69).
Consolider le rappel de l’histoire.
Mise en réseau de quelques œuvres de
Marianne Dubuc : L’autobus; Le lion et l’oiseau;
L’arche des animaux (lien à faire en ÉCR); La mer;
La tournée de facteur Souris.

Écrire :
Terminer l’unité des textes d’opinion. Première
publication : un recueil de critiques disponible en
ligne ; deuxième publication : un podcast pour
présenter leur critique littéraire.

Planification annuelle, 1ère année du 1er cycle.

Lire :
La poésie est mise de l’avant pour développer,
entre autre, la fluidité en lecture et pour
«dégager quelques caractéristiques de textes
qui mettent en évidence le choix des mots, des
images et des sonorités» (PDA p.68). Des livres
à présenter : toute la collection Clin d’œil chez
Isatis; Les devinettes d’Henriette, H. Major;
Poésies pour la vie, G. Tibo; Ceci est un poème
qui guérit les poissons, J-P Siméon; Quand j’écris
avec mon cœur, M. Levert.
Intégration des TICs : enregistrer les élèves lire
un livre ou un poème avec fluidité pour l’écoute
de la lecture.

Écrire :
S’inspirer de certaines techniques d’auteur
pour écrire une lettre aux mamans à l’occasion
de la fête des mères : Moi, j’aime quand
maman, A. Alméras; Maman, Anthony Browne.

Amorcer l’unité des textes narratifs (petits
moments) en série.

Lire :
Développer sa résistance pour lire plus
longtemps; lire de plus longs textes. Lecture
feuilleton de mini romans.

Écrire : Terminer l’unité des textes narratifs en
séries en célébrant leurs livres lors d’un
lancement.
Projet d’écriture : Lire À l’année prochaine!, de
Andrew Larsen. Puis, faire écrire en dyade ce
que nous avons fait pendant la première année
à la manière de l’auteur.

