[image: image301.wmf]

Les services éducatifs
[image: image302.wmf]

[image: image303.wmf]

[image: image304.wmf]

[image: image305.wmf]

Guide explicitant la compétence 4 du programme de l’éducation préscolaire : communiquer en utilisant les ressources de la langue.

Fabienne Bédard, enseignante

Martine Bergeron, enseignante

Lise Desbiens, conseillère pédagogique

Nadine Desrosiers, directrice d’école

Marie-Eve Dufour, ressource régionale

Karine Gagnon, enseignante

Denise Labrie, enseignante

Nancy Lévesque, enseignante

Marie-Chantal Tanguay, ressource régionale

Commission scolaire de l’Estuaire

Avril 2005

TABLE DES MATIÈRES

INTRODUCTION
5
REMERCIEMENTS
6
Partie 1

L’ÉMERGENCE DE L’ÉCRIT
7
1. Les fonctions de l’écrit
8

2. Les caractéristiques du langage écrit
14

3. Le lien entre l’oral et l’écrit
21
4. Le sens de l’écrit
23
5. Les concepts reliés à l’écrit
25
6. La conscience phonologique
30
7. Le processus d’écriture
33
Partie 2

LA COMMUNICATION ORALE
39

1. Démontrer de l’intérêt pour la communication
40
2. Comprendre un message
45
3. Produire un message
51
Partie 3

LES TECHNOLOGIES DE L’INFORMATION ET DE LA COMMUNICATION

(À VENIR)

Partie 4

LES CAPSULES D’INFORMATION AUX PARENTS

Partie 5

ANNEXES

BIBLIOGRAPHIE

Liste des annexes

Annexe 1 : Mon carnet personnel de numéro de téléphone

Annexe 2 : Les jeux symboliques – La clinique médicale

Annexe 3 : Les jeux symboliques – Liste des fruits et légumes

Annexe 4 : Trousses d’animation pour les heures du conte

Annexe 5 : Lire une histoire à son enfant

Annexe 6 : L’histoire de mon dessin

Annexe 7 : Lettre accompagnant un livre envoyé à la maison

Annexe 8 : Affiche indiquant le sens de la lecture

Annexe 9 : La comptine des outardes (alphabet)

Annexe 10 : Questions et réponses possibles sur le développement de l’écrit chez l’enfant de 5 ans

Annexe 11 : Affirmations sur le développement de l’émergence de l’écrit

Annexe 12 : Réponses aux affirmations

Annexe 13 : Un heureux mélange d’éveil à l’écrit et d’arts plastiques (projet)

Annexe 14 : Où? Quand? Comment? Pourquoi?

Annexe 15 : La comptine des vingt-quatre

Annexe 16 : Création de petits livres à structure prévisible

Annexe 17 : Exemple de réseau sémantique vide

Annexe 18 : Visuel pour la structure d’une histoire

Annexe 19 : Suggestions pour l’animation d’une histoire

Annexe 20 : Voici notre histoire

Annexe 21 : Visuel pour raconter une sortie ou une activité

Annexe 22 : Visuel pour présenter une personne

INTRODUCTION
Le document Communiquer au préscolaire, c’est magique vise à expliciter la compétence 4 du programme d’éducation préscolaire, communiquer en utilisant les ressources de la langue, et à outiller les enseignants pour la travailler avec leurs élèves.

Le développement de cette compétence chez les jeunes du préscolaire est primordial pour instaurer les bases de la lecture et de l’écriture au primaire et ainsi diminuer le nombre d’élèves susceptibles de présenter des difficultés d’apprentissage.

À qui s’adresse ce document?

Ce document a été conçu pour soutenir

· les enseignantes du préscolaire 4 et 5 ans;

· les animatrices du programme Passe-Partout;

· les enseignantes en dénombrement flottant;

· les enseignantes en adaptation scolaire des classes d’enseignement personnalisé du 1er cycle;

· les enseignantes des classes de langage du 1er cycle.

Moyens privilégiés

« Par le jeu et l’activité spontanée, l’enfant s’exprime, expérimente, construit ses connaissances, structure sa pensée et élabore sa vision du monde ». Programme de formation de l’école québécoise, p. 52.

Ce sont ces moyens que nous avons privilégiés dans notre document.

Intention pédagogique

Les activités proposées dans le document le sont à titre de suggestion. Les enseignantes peuvent toujours les remplacer par d’autres qu’elles utilisent habituellement en classe et qui poursuivent les mêmes buts.

Une même activité peut travailler différents éléments de la compétence, mais nous avons fait des choix afin d’éviter la redondance.

L’important, dans le choix des activités, c’est de bien identifier l’intention pédagogique poursuivie. Les outils de planification ont été élaborés à cette fin.

Capsules d’information à l’intention des parents

Notre rôle auprès des parents consiste à les outiller afin qu’ils soient en mesure de soutenir et stimuler leur enfant dans ses apprentissages. Nous avons donc élaboré des capsules d’information à leur intention intitulées La minute magique. Nous suggérons aux enseignantes de les faire parvenir aux parents tout au long de l’année scolaire.

[image: image306.wmf]

Nous vous souhaitons autant de plaisir à utiliser ce document que nous avons eu à l’élaborer.

N’oubliez pas que communiquer au préscolaire, c’est magique.

L’équipe d’élaboration

[image: image307.wmf]

REMERCIEMENTS

Nous tenons à remercier

· la direction des services éducatifs de la commission scolaire pour avoir cru en notre projet et avoir contribué à son financement;

· le comité de perfectionnement des enseignants pour avoir assumé les frais de libération des enseignants;

· Madame Sylvie Soucis, orthophoniste, pour ses judicieux conseils;

· Émy Gagné-St-Laurent pour avoir illustré les capsules d’information aux parents;

· les élèves du préscolaire des enseignantes impliquées dans le projet pour avoir proposé des dessins pour la page couverture;

· Madame Sylvie Hovington, secrétaire, pour la mise en page et le traitement de texte.

[image: image308.wmf]

[image: image309.wmf]

[image: image310.wmf]

[image: image311.wmf]

[image: image312.wmf]

Dessin

: Le grand monde du préscolaire

Les fonctions de l’écrit correspondent aux utilités de la lecture et de l’écriture dans la vie quotidienne.

Les principales fonctions de l’écrit sont :

1. exprimer ses sentiments;

2. exprimer ses besoins;

3. organiser ou se rappeler les choses;

4. communiquer avec d’autres;

5. découvrir, explorer et connaître;

6. créer, imaginer;

7. s’informer et informer.

Pour que les enfants découvrent les fonctions de l’écrit, il faut tout d’abord que l’écrit soit présent dans la classe. Il est important de créer un environnement physique favorisant l’utilisation de l’écrit de façon naturelle.

Pourquoi faut-il amener la découverte des fonctions de l’écrit?

« Plusieurs études ont montré que la conception que les enfants ont de la lecture à la maternelle est un des meilleurs indices de prédiction de la réussite en lecture à la fin de la première année.» (Purcell-Gates et Dahl, 1991)

On peut observer la conception que les enfants ont de l’écrit à travers les activités quotidiennes de la classe ou par le questionnement direct de l’enfant. « Veux-tu apprendre à lire? Pourquoi veux-tu apprendre à lire? Veux-tu apprendre à écrire? À quoi cela peut-il te servir? » Vous trouverez à la figure 1 une grille d’observation de la conception des fonctions de l’écrit.

[image: image313.wmf]

Visuel pour la structure d’une hi

stoire

[image: image314.wmf]

Grille d’observation de la conception des fonctions de l’écrit

	Date des observations
	Date :
	Date :
	Date :

	[image: image315.wmf]

Niveaux

Élèves
	Niveau
	Niveau
	Niveau

	
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Enseignant(e)________________________________ Groupe____________ Année : 20____ 20____

[image: image316.wmf]

Niveau 1 : L’enfant n’a pas d’idée des fonctions de la lecture.

Niveau 2 : Les lettres c’est pour l’école, pour le professeur comme les pupitres.

Niveau 3 : Les lettres c’est pour écrire son nom.

Niveau 4 : Les lettres c’est pour identifier des jeux, des objets.

Niveau 5 : L’enfant donne divers exemples d’utilisation de l’écrit.

[image: image317.wmf]

[image: image318.wmf]

1. Reconnaître et écrire son prénom
[image: image1.png]

Au début de l’année, l’enseignante remet aux enfants un carton plastifié avec l’inscription de leur prénom, accompagné d’une photo.

Exemple :
[image: image319.wmf]

[image: image320.wmf]

[image: image321.wmf]

Cet outil servira de modèle à l’apprentissage de l’écriture de leur prénom. La pratique de l’écriture du prénom se doit d’être contextualisée. Ainsi, les élèves l’écrivent pour identifier leur casier, signer une œuvre, une carte de vœux, démontrer que quelque chose leur appartient, etc. Ceci favorisera la découverte de l’aspect pratique de l’écriture ; l’apprentissage se fera graduellement et au rythme de l’enfant.
[image: image2.png]

Les prénoms des autres amis de la classe intéressent beaucoup les élèves. Ils posent naturellement des questions sur la façon d’écrire ceux-ci. L’enseignante peut profiter des occasions qui se présentent pour enseigner les stratégies utiles à l’identification des différents prénoms. Par exemple, Patrick et Philippe commencent tous les deux par un p mais Philippe a deux autres p un peu plus loin dans le mot. De plus, lors d’une activité libre, les élèves peuvent s’amuser à reproduire les prénoms des amis de la classe.

[image: image3.png]

Lorsque vient le temps de choisir des ateliers, il peut être intéressant de laisser les enfants manipuler eux-mêmes leur prénom pour effectuer leur choix.
[image: image4.png]

L’enseignante remet aux élèves des lettres et ceux-ci doivent reconstituer leur prénom.
[image: image5.png]

Bingo des prénoms. L’enseignante peut, au début de l’année, faire fabriquer aux enfants des cartes qui contiennent les prénoms des amis de la classe. Lors du jeu, si l’enfant a le prénom nommé sur sa carte, il y place un jeton.
[image: image6.png]

Fabriquer un bottin téléphonique personnel (annexe 1).

Le message du matin

Le message du matin est présenté au début de chaque journée. Il amène les enfants à vivre une situation réelle de lecture. L’enseignante écrit au tableau un message à l’intention des enfants. Celui-ci peut répondre à différentes intentions : informer, exprimer des sentiments, etc.

[image: image322.wmf]

[image: image323.wmf]

[image: image324.wmf]

L’enseignante invite les enfants à identifier les mots et les lettres qu’ils reconnaissent et à venir les encadrer au tableau. Elle lit ensuite le message avec eux en pointant du doigt le texte afin d’indiquer l’orientation de la lecture.

En plus de favoriser la découverte des fonctions de l’écrit, cette activité permet d’établir un lien entre l’oral et l’écrit, de familiariser les enfants avec les concepts de «lettre», de «mot» et de «phrase», de développer certaines habiletés de conscience phonologique (allitération, rimes, etc.) et de les amener à se référer au contexte pour anticiper les mots qui suivent.

Référence : THÉRIAULT, Pascale. Le message du matin : une excellente façon d’éveiller les enfants à l’écrit. Revue préscolaire, vol. 41, no 1, pages 21 et 22.
[image: image325.wmf]
3. [image: image326.wmf]Les jeux symboliques

Les jeux symboliques sont des jeux à faire semblant. Il s’agit d’aménager des aires de jeux de rôles (jouer à l’épicier, à la coiffeuse, au restaurateur, etc.) auxquelles on ajoute un matériel relié à l’écrit. L’enseignante encourage l’utilisation du matériel ou modèle les comportements en participant aux jeux.

	[image: image327.png]

	[image: image328.wmf]

	[image: image329.wmf]
La clinique médicale
(annexes 2a, 2b, 2c, 2d, 2e, 2f, 2g, 2h, 2i, 2j, 2k)
[image: image330.wmf]

Le restaurant

[image: image331.wmf]
L’épicerie

(annexe 3)

[image: image332.wmf]
Le salon de coiffure

	· Fiche du patient; (annexe 2a)

· une carte d’assurance-maladie fictive avec leur prénom; (annexe 2b)

· affiches avec des pictogrammes représentant les toilettes, une cabine téléphonique, l’urgence, le bureau du médecin, s.v.p. lavez vos mains, etc.; (annexe 2c, 2d, 2e, 2f, 2g)

· fiche de santé; (annexe 2h)

· les traitements recommandés par le médecin; (annexe 2i)

· feuille de prescriptions; (annexe 2j)

· livres et revues dans la salle d’attente;

· affiche de l’optométriste; (annexe 2k)

· médicaments et accessoires, etc.

· Des menus;

· affiches annonçant les toilettes, le téléphone, défense de fumer;

· prix (tout coûte 1$)

· carnet de factures;

· carte de débit;

· bloc-notes pour prendre les commandes.

· Boîtes de nourriture vides;

· circulaires d’épicerie;

· bloc-notes et crayons;

· liste des fruits et légumes (annexe 3)

· Revues;

· liste de prix;

· affiches représentant les styles de coupes de cheveux (longs, courts, rasés, colorés, méchés, etc.);

· bouteilles de produits coiffants;

· [image: image333.wmf]carnet de rendez-vous.

4. Des messages importants

Écrire une lettre à la direction d’école pour une demande quelconque;
Écrire une carte d’invitation ou de remerciement;

Fabriquer des cartes de vœux à différents temps dans l’année.
5. La recherche d’information

À partir d’un projet de classe, rechercher des informations dans des livres à la bibliothèque ou sur Internet.

[image: image334.wmf][image: image335.wmf]
L’objectif est d’amener l’enfant à découvrir que le style de l’écrit diffère du style parlé.

Comment peut-on observer cette découverte chez l’enfant? Celui-ci sera capable de prendre un livre et de faire semblant de le lire. Il utilisera le vocabulaire, le style et le ton s’apparentant habituellement à la lecture.

[image: image336.wmf]
1. Lire un livre aux enfants

Lire des textes variés (contes, histoires réalistes, documentaires) tous les jours est le meilleur moyen de familiariser les enfants avec le langage écrit.

[image: image337.wmf]Afin de maximiser les effets escomptés, l’enseignante est invitée à faire des interventions avant, pendant et après la lecture. Le tableau suivant présente des façons d’intervenir selon le type de texte.

	La lecture d’une histoire
	La lecture d’un texte informatif

	Avant la lecture
· Montrer la couverture du livre aux enfants. Encourager les hypothèses sur le contenu du livre.

· Parler de l’auteur et de l’illustrateur.

· Permettre aux enfants de parler de leurs expériences personnelles reliées à l’histoire.

· Parler du type de texte que les enfants vont entendre (une histoire fantastique, une histoire réaliste, une fable, un conte).

· Présenter les personnages et la situation.

· Donner aux enfants une intention de lecture.

Pendant la lecture
· Encourager les enfants à faire des commentaires sur l’histoire.
· Expliquer les idées du texte lorsque cela peut aider les enfants à comprendre le langage utilisé dans le livre et les parties importantes de l’histoire.
· Poser des questions à l’occasion pour consolider la compréhension des enfants.
· Reformuler le texte lorsqu’il est clair que les enfants n’ont pas compris l’idée exprimée.
· Aux endroits appropriés, demander aux enfants de prédire ce qui pourrait arriver.
Après la lecture
· Revoir les parties de l’histoire (la situation initiale, l’élément déclencheur, les péripéties, le dénouement).
· Aider les enfants à établir des liens entre les événements qui arrivent au personnage principal et des événements de leur propre vie.
· Engager les enfants dans une activité de réinvestissement qui les amènera à réfléchir sur l’histoire.
	Avant la lecture
· Déterminer le niveau de connaissances des élèves sur le contenu du livre par le biais d’une discussion sur les illustrations et sur les expériences personnelles des enfants.
· Faire des démonstrations pour les concepts difficiles (par exemple, comment se forme l’ombre).
· Donner aux enfants une intention de lecture.
· Établir un lien entre les connaissances des enfants et ce qu’ils vont apprendre dans le texte.
Pendant la lecture
· Poser des questions régulièrement pour voir si les enfants comprennent le contenu. Les questions formulées dans le texte même sont susceptibles de stimuler la discussion.

· Expliquer les nouveaux concepts par des démonstrations, des exemples ou des illustrations.

· Encourager les commentaires sur les démonstrations et les illustrations pour rendre les concepts plus familiers aux enfants.

· Faire des suggestions d’activités à réaliser pour approfondir le thème.

Après la lecture
· Permettre aux enfants de poser des questions sur le texte.
· Aider les enfants à voir comment ils pourront utiliser les informations contenues dans le texte pour comprendre leur propre monde.
· Proposer des activités qui aideront les enfants à relier les concepts du texte à leurs expériences.

[image: image338.wmf]_________

GIASSON, Jocelyne. La lecture. De la théorie à la pratique. Montréal, Gaëtan Morin éditeur, 2003, page 140.

[image: image339.wmf]
Pourquoi ne pas inviter d’autres personnes à venir lire une histoire aux enfants (parents, grands-parents, élèves plus âgés, etc.) afin de fournir plusieurs modèles de lecteurs?

[image: image340.wmf]Suggestions pour l’animation d’un livre :

[image: image7.png]

Créer une ambiance lors de la lecture. Voici quelques suggestions : introduire l’heure du conte par une chanson ou une musique, utiliser une chaise berçante, tamiser la lumière, placer le livre dans une valise ou l’emballer dans une boîte-cadeau pour susciter la curiosité, porter un déguisement approprié (chapeau, châle, etc.), utiliser différents nez achetés ou fabriqués pour représenter les différents animaux d’une histoire, utiliser des accessoires en lien avec l’histoire, etc.

[image: image8.png]

Animer la lecture à l’aide d’une marionnette;

[image: image9.png]

Lors de la lecture de livres à structure prévisible, couper les phrases pendant la lecture et laisser les enfants anticiper la suite;

[image: image10.png]

Demander aux enfants d’anticiper la fin d’une histoire ou de la modifier;

[image: image11.png]

Revêtir un tablier à poches pour y insérer des objets se rapportant à l’histoire;

[image: image12.png]

Pour les histoires qui ont des animaux comme personnages, représenter les animaux concrètement sur une corde à linge ou un tableau d’affichage, avec des figurines, des animaux feutrines, etc.;

[image: image13.png]

 L’enseignante photocopie les personnages de l’histoire et les colle sur les faces d’un dé géant. Ainsi, l’enseignante tourne le dé selon l’apparition des personnages.

Notre conseil : Ne pas hésiter à raconter les mêmes histoires plusieurs fois. Plus les enfants les entendent, plus la motivation est grande : ils peuvent faire des anticipations et cela les sécurise.

Références :

[image: image14.png]

La bibliothèque municipale offre des trousses d’animation du livre que vous pouvez emprunter. (annexe 4)

[image: image15.png]

Consultez le livre 1001 activités autour du livre de Philippe Brasseur, Casterman, 2003, 29,95$ pour des suggestions d’activités.

[image: image16.png]

 Consulter la chronique du livre dans chaque numéro de la Revue du préscolaire.

[image: image341.wmf]
Activités prolongeant la lecture :
[image: image17.png]

Placer les livres lus dans le coin lecture et laisser les élèves les raconter à leur tour, à leur manière, en se référant aux illustrations;

[image: image18.png]

Trouver les mots connus à l’intérieur d’un livre;

[image: image19.png]

Mimer une histoire;

[image: image20.png]

Concevoir un bricolage ou un dessin représentant la lecture;

[image: image21.png]

Dessiner ce qu’ils ont aimé et moins aimé dans l’histoire lue;

[image: image22.png]

À partir des personnages d’une histoire, inventer une nouvelle histoire;

[image: image23.png]

Recréer une histoire en utilisant un autre contexte ou environnement.

Interventions auprès des parents
[image: image24.png]

 Inviter les parents à venir en classe lors de la lecture d’une histoire par l’enseignante afin de modéliser une animation dynamique.

[image: image25.png]

 Lors d’une rencontre de parents en soirée, se réserver du temps pour modéliser la lecture d’une histoire avec un enfant ou encore filmer la lecture d’une histoire en classe et la présenter aux parents.

[image: image26.png]

 Présenter aux parents le petit dépliant « Lire une histoire à son enfant » (annexe 5)
[image: image27.png]

 Enregistrer des livres d’histoires sur cassettes audio et les prêter (les livres et les cassettes) aux parents;

[image: image28.png]

 Mettre les grands frères et grandes sœurs à contribution en leur demandant de lire des histoires à leur cadet, cadette.

[image: image29.png]

 Référence : WELLS, Rosemary, Si on lisait, mon lapin, Éditions Scholastic, 2004. Un magnifique livre à faire circuler dans chaque famille.

2. Organiser un coin-lecture en classe

Les intérêts et les habiletés des enfants pour la lecture augmentent lorsque ces derniers ont accès à des volumes dans la classe.

Le coin-lecture doit permettre d’accueillir trois à cinq enfants à la fois et être localisé à l’écart d’activités bruyantes.

[image: image342.wmf]Mobilier et matériel suggéré

[image: image30.png]

une table et quelques chaises;

[image: image31.png]

une chaise berçante;

[image: image32.png]

des coussins et des oreillers placés sur un sol recouvert de tapis;

[image: image33.png]

des étagères;

[image: image34.png]

des présentoirs;

[image: image35.png]

des animaux en peluche, des poupées qui rappellent les personnages des histoires;

[image: image36.png]

des marionnettes pour des enfants qui veulent « jouer » les histoires;

[image: image37.png]

des affiches qui incitent à lire en illustrant des volumes ou des collections de littérature enfantine;

[image: image38.png]

un magnétophone et des écouteurs;

[image: image39.png]

créer un écran (barrière psychologique) avec des guirlandes suspendues ou des rideaux transparents (voilage);

[image: image40.png]

des affiches illustrant des livres.

Les livres

Il importe d’assurer un roulement de livres selon les périodes de l’année, les besoins, les thèmes étudiés et les expériences vécues. N’hésitez pas à les changer souvent, deux semaines étant une période jugée suffisamment longue pour s’assurer que chaque enfant a fait le tour de ceux qui l’intéressent et suffisamment courte pour qu’ils demeurent d’actualité et maintiennent la motivation des enfants.

Éventail de livres de différentes natures (Morrow, 2001) :
[image: image41.png]

des contes traditionnels (comme Les trois petits cochons);

[image: image42.png]

des histoires réalistes (qui portent sur des problèmes rencontrés par les enfants, comme l’arrivée d’un nouveau bébé);

[image: image43.png]

des fables et légendes (qui proviennent de plusieurs pays);

[image: image44.png]

des livres faciles à lire pour les lecteurs débutants (les livres très simples attirent l’attention des enfants sur l’écrit);

[image: image45.png]

des documentaires sur des thèmes variés (contrairement à la croyance populaire, les enfants comprennent aussi bien les livres informatifs que les histoires et préfèrent même parfois ceux-là) (Papas, 1993);

[image: image46.png]

des livres de poésie, des comptines;

[image: image47.png]

des livres qui sollicitent la participation de l’enfant (qui demandent à l’enfant de toucher, de sentir, de manipuler);

[image: image48.png]

des livres portant sur le même personnage;

[image: image49.png]

des livres reliés à des émissions de télévision pour enfants;

[image: image50.png]

des livres-cassettes ou livres-disques.

Aux suggestions de Morrow, on peut ajouter :

[image: image51.png]

des livres portant sur les nombres, les jours de la semaine;

[image: image52.png]

des dictionnaires en images;

[image: image53.png]

des revues (exemple : Coulicou);

[image: image54.png]

des livres à structure prévisible (livres qui laissent prévoir ce qui est écrit, livres dont la structure des phrases est répétitive et/ou cumulative, etc.);

[image: image55.png]

des bandes dessinées;

[image: image56.png]

des livres fabriqués par les enfants (abécédaires, livres d’histoires);

[image: image57.png]

des livres à jeux d’observation (ex : Où est Charlie?);

[image: image58.png]

des livres-jeux;

[image: image59.png]

des livres en trois dimensions;

[image: image60.png]

des livres ayant une forme particulière;

[image: image61.png]

des livres apportés de la maison;

[image: image62.png]

des imagiers (collection L’imagerie);

[image: image63.png]

des carnets de chansons.

3. Organiser une visite à la bibliothèque municipale pour les enfants et leurs parents

Cette activité vise à familiariser les parents et leurs enfants à la bibliothèque de leur municipalité afin de les sensibiliser aux avantages d’un tel service. La responsable de la bibliothèque pourra présenter les différentes sections et accorder une attention particulière à celle des livres pour enfants. S’ils le désirent, les enfants pourront emprunter des livres et les parents auront l’opportunité de s’abonner.

[image: image343.wmf]
[image: image344.wmf]
[image: image345.wmf]Ce que l’on vise, c’est d’amener l’enfant à comprendre que

[image: image64.png]

les mots sont écrits dans l’ordre où on les dit;

[image: image65.png]

les mots dits sont tous écrits;

[image: image66.png]

les mots écrits sont fixes.

L’enfant qui a saisi le lien entre l’oral et l’écrit

[image: image67.png]

fait semblant de lire en pointant le texte du doigt;

[image: image68.png]

identifie si un mot est présent dans la phase et où il se trouve;

[image: image69.png]

dictera un texte à l’adulte lentement, en faisant des pauses au besoin.

[image: image346.wmf]
1. Dicter un texte à l’adulte ou à un élève plus âgé

Cette activité habilite le jeune à découvrir que ce qui se dit peut être écrit. Pour ce faire, on demande à l’enfant de composer une histoire oralement. L’adulte écrira ce que l’enfant lui dicte et celui-ci le regardera faire. Il lira à voix haute chaque mot après l’avoir écrit. (annexe 6)

Cette activité peut se réaliser en groupe ou en sous-groupe. Cependant, pour l’élève qu’on identifie comme étant peu conscient du lien entre l’oral et l’écrit, il est recommandé de réaliser cette activité seul avec lui.

2. Créer des mini-livres

Dans un même ordre d’idées, les textes dictés par les enfants peuvent être rédigés sous forme de livres. Vous pourrez glisser leurs productions dans le coin-lecture.

À tour de rôle, les élèves apportent à la maison les histoires produites collectivement. L’enseignante introduit dans le livre des suggestions d’activités à faire à la maison. (annexe 7)

3. Autres suggestions

[image: image70.png]

Faire écrire des cartes de vœux ou des messages à ses parents par un ami plus vieux.

[image: image71.png]

Composer une histoire collective. Les idées viennent des enfants et l’enseignante écrit l’histoire.

[image: image347.wmf]
[image: image348.wmf][image: image349.wmf]
L’enfant doit saisir que lorsqu’on lit, la lecture se fait de gauche à droite et du haut vers le bas.

L’enfant comprend s’il

[image: image72.png]

suit le texte du doigt lorsque vous lui lisez un livre ou lorsqu’il le «lit» lui- même;

[image: image73.png]

peut identifier où la lecture doit commencer;

[image: image74.png]

peut identifier où il doit poursuivre sa lecture (à la fin d’une ligne, à la fin d’une page).

[image: image350.png]

Suivre le texte du doigt

L’enseignante lit au groupe en suivant le texte du doigt. Elle peut également ajouter des flèches pour indiquer le sens le l’écrit.

Pour le mouvement de retour à la ligne, plusieurs enfants ont tendance à faire une lecture de type « serpent ».

[image: image351.wmf]
Afin de les amener à s’orienter correctement, un référent visuel de type « zigzag » peut être utilisé.

[image: image352.wmf]
(Référent visuel grand format à l’annexe 8)

Activité de prolongement

Lors d’un projet qui permet la découverte d’un autre pays (ex : la Chine ou l’Egypte) profiter de l’occasion pour faire voir le parallèle entre leur écriture et la nôtre.

[image: image353.wmf][image: image354.wmf]
Afin de préparer l’enfant à l’apprentissage de l’écrit, il est important qu’il connaisse certains concepts : lettre, mot et phrase. Ceux-ci lui permettent de communiquer avec l’adulte au sujet de l’écrit.

[image: image355.png]

Premier concept à développer : la lettre

Amener l’enfant à

[image: image75.png]

différencier les lettres des dessins;

[image: image76.png]

différencier les lettres des chiffres;

[image: image77.png]

différencier les lettres des signes de ponctuation;

[image: image78.png]

connaître le nom de la 1re lettre de son prénom et

de personnes importantes pour lui;

[image: image79.png]

connaître le nom de plusieurs lettres sans nécessairement en faire un enseignement systématique;

[image: image80.png]

reconnaître plusieurs lettres;

[image: image81.png]

savoir qu’il existe des majuscules et des minuscules;

[image: image82.png]

écrire des lettres.

[image: image356.png]

[image: image83.png]

L’enseignante utilise le nom des lettres fréquemment dans les activités vécues en classe.

[image: image84.png]

Afficher l’alphabet dans la classe.

[image: image85.png]

Élaborer un abécédaire virtuel http://www.qesnrecit.qc.ca/ccdb/aag

[image: image86.png]

Élaborer un abécédaire format papier que vous pouvez imprimer sur le site suivant : http://prescolaire.grandmonde.com
[image: image87.png]

Créer un alphabet personnalisé.

[image: image88.png]

Alphabet corporel : les enfants représentent les lettres de l’alphabet avec leur corps.

[image: image89.png]

La comptine traditionnelle de l’alphabet et la comptine des outardes. (annexe 9)

[image: image90.png]

La chanson de l’alphabet s’apprend facilement par les enfants. Pour varier, l’enseignante peut s’amuser à arrêter le chant à un endroit ou à un autre et demander aux enfants de lever la main si leur prénom commence par cette lettre.
[image: image91.png]

Bricoler des lettres avec différents matériaux : ficelle, macaronis, cure-pipes, pâte à modeler, éponge, peinture, papier bouchonné, etc.

[image: image92.png]

On nomme une 1re lettre et les enfants doivent trouver des prénoms qui commencent par cette lettre.

[image: image93.png]

Faire des regroupements de prénoms qui commencent par la même lettre, qui ont le même nombre de lettres, etc.
[image: image94.png]

Le bingo des lettres.

[image: image95.png]

Utilisation du matériel Raconte-moi l’alphabet, Collection Atouts, Éditions Septembre.

Deuxième concept à développer : le mot

L’enfant reconnaît la présence de mots à l’écrit lorsqu’il saisit le rôle des espaces entre les mots.

[image: image357.png]

[image: image96.png]

Suivre le texte du doigt mot à mot pour les phrases et les textes courts.

[image: image97.png]

Laisser de grands espaces entre les mots lorsque vous écrivez devant les enfants.

[image: image98.png]

Utiliser un cache pour mettre un mot en évidence.

Exemple :

[image: image358.wmf]

[image: image359.wmf]
[image: image99.png]

 Encercler des mots sur le message du matin ou l’histoire collective.

[image: image100.png]

 Associer le nombre de mots contenus dans une phrase à un chiffre.

Troisième concept à développer : la phrase

L’enfant perçoit la différence entre une ligne et une phrase.
L’enfant maîtrise les concepts reliés à l’écrit lorsque, dans les activités quotidiennes, il peut

[image: image101.png]

identifier une lettre, un mot ou une phrase;

[image: image102.png]

compter les mots d’une phrase;

[image: image103.png]

identifier la première ou la dernière lettre d’un mot;

[image: image104.png]

identifier le premier ou le dernier mot d’une phrase.

Il faut noter que plusieurs enfants ne maîtriseront ces concepts qu’en début de 1er cycle.

[image: image360.wmf]
[image: image105.png]

Compter le nombre de phrases dans le message du matin.

[image: image106.png]

Mimer les phrases que les enfants construisent.

[image: image107.png]

Activités sur la notion de phrase suggérées dans le matériel Secrets de mots. (Matériel imprimable gratuitement sur cet hyperlien : http://www.csestuaire.qc.ca/services/educatifs/secrets_de_mots/)

[image: image361.wmf][image: image362.wmf]
[image: image363.wmf]

Cette composante cherche à amener l’élève à prendre conscience que les mots sont composés de plus petites unités, à savoir les phonèmes.

À développer :

[image: image108.png]

la segmentation d’un mot en syllabes (« bateau » en « ba-teau »);

[image: image109.png]

l’allitération et la rime;

[image: image110.png]

la segmentation d’une syllabe en phonèmes (« ba » en « b-a »);

[image: image111.png]

la segmentation d’un mot en phonèmes (« bateau » en « b-a-t-eau »).

L’enfant a développé des habiletés en conscience phonologique lorsqu’il

[image: image112.png]

sépare un mot en syllabes orales;

[image: image113.png]

identifie deux mots qui commencent par la même syllabe;

[image: image114.png]

reconnaît des rimes;

[image: image115.png]

identifie deux mots qui commencent par la même lettre.

N.B. : À la fin de la maternelle 5 ans, on doit s’attendre à ce qu’un enfant segmente un mot en syllabes orales mais pas nécessairement une syllabe ou un mot en phonèmes. Cette habileté devra quand même être travaillée.

[image: image364.wmf]
[image: image116.png]

L’utilisation de comptines, d’histoires rythmées, de textes qui jouent avec le langage (rime et allitération) afin d’amener les enfants à certaines prises de conscience sur les sons et les syllabes;

[image: image117.png]

Fournir de nombreuses occasions où les enfants font des tentatives d’écriture;

[image: image118.png]

Amener l’enfant à découper les mots en syllabes par des mouvements comme frapper dans les mains, sauter dans des cerceaux, mouvements sur le bras (avec la main gauche, taper la main droite, l’avant-bras, le bras, la tête….);

[image: image119.png]

Trouver une syllabe ou un son dans un mot;

[image: image120.png]

Trouver un mot qui contient telle syllabe ou tel son;

[image: image121.png]

Trouver les mots qui commencent par la même syllabe ou par le même son;

[image: image122.png]

Ajouter, enlever ou remplacer des syllabes ou des sons, c’est-à-dire modifier des mots en jouant avec les syllabes ou les sons;

Exemples :

· nouille et grenouille

· jouer au dinosaure : ajouter « zaurus » après les prénoms des élèves

[image: image123.png]

Localiser une syllabe au début, à la fin ou à l’intérieur d’un mot;

Exemple : Où se situe la syllabe li dans lilas, policier, Émilie?

Il est recommandé de faire l’activité à l’oral et ensuite à l’écrit

Références : Brigitte Stanké, L’apprenti lecteur, Éditions Chenelière/Mc Graw-Hill, 2001, activité 2.4

[image: image124.png]

Fusionner les syllabes ou les sons, c’est-à-dire regrouper des syllabes ou des sons prononcés de façon isolée;

 Exemple : pou – belle = poubelle

Référence : LEMIEUX, Geneviève et Bruno ST-AUBIN. Yayaho, le croqueur de mots, Éditions Le Raton Laveur, 1999.

[image: image125.png]

À partir de différentes images ou objets, les enfants doivent trouver des mots qui commencent par la lettre que l’enseignante nomme;

[image: image126.png]

Je pars en voyage, j’apporte des objets qui contiennent le son O;

Matériel suggéré

[image: image127.png]

Secrets de mots. Référence : Matériel accessible gratuitement via cet hyperlien http://www.csestuaire.qc.ca/services/educatifs/secrets_de_mots/
Élaboration du projet : Josée Boudreault, Sophie Cloutier, Marie-Eve Dufour, Marie-Chantal Tanguay

[image: image128.png]

Conscience phonologique

Référence : JAGER, ADAMS, Marilyn. Barbara R.FOORMAN. Ingvar LUNDBERG. Terry BEELER. Traduit par Brigitte Stanké. Conscience phonologique, Chenelière/McGraw-Hill, Montréal, Toronto, 1998.

[image: image129.png]

L’apprenti lecteur

Référence : STANKÉ, Brigitte. L’apprenti lecteur. Chenelière/McGraw-Hill, Montréal, Toronto, 2000.

[image: image130.png]

Les aventures de Méninge

Référence : SARRAZIN, Claire. Les aventures de Méninge. Commission scolaire Beauport, 1992.

[image: image365.wmf]Logiciels suggérés

[image: image131.png]

Phono quiz (Cyberlude)

[image: image132.png]

La boîte à mots (Collection Atouts Plus, Septembre éditeur)

[image: image133.png]

Madame Mo (Chenelière, Brigitte Stanké)

[image: image134.png]

Adibou 6-7 ans

[image: image135.png]

L’école Buissonnière, (Distribution SELECT)

[image: image136.png]

Benjamin des mots, Studio EXPLOMÉDIA INC.

[image: image137.png]

Métafo (Édu-Performance, Canada, 1 888 338-7373, 2004)

[image: image366.wmf]Site internet

[image: image138.png]

Apprenons avec Sourisson
http://www.csharricana.qc.ca/récit/sourisson/
[image: image367.wmf][image: image368.wmf]
Le processus d’écriture se construit lorsque l’enfant se donne une conception du fonctionnement de l’écrit, découvre le système alphabétique et la formation des lettres.

La conception du fonctionnement de l’écrit

L’enfant doit comprendre que le scripteur livre un message et qu’il peut se relire.

On observe cette découverte chez l’enfant lorsqu’il écrit son texte à sa manière et se relit en regardant le texte.

La découverte du principe alphabétique

L’enfant découvre qu’il y a un lien entre la façon d’écrire un mot et la façon de le prononcer.

La grille suivante présente l’évolution de l’enfant dans son analyse du système alphabétique.

À noter : La majorité des enfants de maternelle atteindront le niveau 2 et certains, le niveau 3.

[image: image369.wmf]
[image: image370.wmf]
	Niveau 1
	Rien n’indique que l’enfant ait compris le principe du système alphabétique (il n’existe pas de relation entre le mot écrit et le mot dicté).

	Niveau 2
	On trouve quelques usages du système alphabétique (le début du mot écrit correspond au début du mot oral ou des voyelles sont écrites correctement).

	Niveau 3
	Il y a une relation permanente entre l’oral et l’écrit (le mot comprend l’ensemble des phonèmes).

	Niveau 4
	L’orthographe est standard.

Giasson,Jocelyne, (2003) p.159

La formation des lettres

En ce qui concerne la formation des lettres, l’enfant passe habituellement par les stades suivants :

[image: image139.png]

gribouillis;

[image: image140.png]

dessins;

[image: image141.png]

pseudo-lettres;

[image: image142.png]

lettres réelles.

[image: image371.wmf]Les enfants ayant été exposés à l’écriture cursive pourront l’imiter par l’écriture sous forme de vague.

[image: image372.wmf]
1- Le coin-écriture

Créer dans la classe un coin-écriture dans lequel on déposera du matériel lié à l’écrit :

[image: image143.png]

papiers et crayons différents;

[image: image144.png]

des mots et des phrases accompagnés de pictogrammes;

[image: image145.png]

un canevas pour écrire et illustrer un livre;

[image: image146.png]

un tableau et des craies de couleurs variées;

[image: image373.wmf][image: image147.png]

un babillard pour afficher les productions des enfants;

[image: image148.png]

un ordinateur;

[image: image149.png]

une boîte aux lettres;

[image: image150.png]

le pupitre et la chaise « classique » de première année;

[image: image151.png]

des livres;

[image: image152.png]

carton plastifié avec crayon à encre sèche;

[image: image153.png]

des étiquettes avec le nom des amis de la classe;

2- L’écriture personnelle

Créer fréquemment des occasions qui permettent aux enfants de faire leurs propres essais d’écriture :

[image: image154.png]

s’envoyer des messages;

[image: image155.png]

écrire sous un dessin;

[image: image156.png]

envoyer une invitation pour un spectacle;

[image: image157.png]

se monter un carnet d’adresses et de numéros de téléphone;

[image: image158.png]

écrire lors des jeux symboliques;

[image: image159.png]

écrire des messages à l’ordinateur et les imprimer, etc.

Laissez à la disposition des enfants des modèles d’écriture d’élèves plus avancés ou encore pairer des enfants de différents stades d’écriture afin que les plus avancés expliquent aux autres comment ils s’y prennent pour écrire.

Il est important de respecter le développement de l’écriture de l’enfant du préscolaire. Il écrira à sa manière et on l’encouragera à le faire.

3- [image: image374.wmf]Les pratiques d’orthographes approchées

Lors des activités d’écriture, il est important de laisser l’élève utiliser ses connaissances antérieures pour orthographier les mots, c’est ce qu’on nomme orthographe inventée ou orthographe approchée (orthographe qui s’approche progressivement de l’orthographe standard). Cette pratique favorise le développement de la conscience phonologique et de la relation lettre-son.

Les pratiques d’orthographes approchées en classe de maternelle doivent

[image: image160.png]

être signifiantes pour l’enfant;

[image: image161.png]

amener l’enfant à construire graduellement ses connaissances;

[image: image162.png]

amener l’enseignante à agir comme guide qui favorise la découverte de l’enfant et non comme une transmettrice d’information;

[image: image163.png]

encourager les tentatives de l’enfant et lui faire comprendre qu’il a droit à l’erreur.

Exemple de pratique d’orthographes approchées : l’utilisation du message du matin

Sur le message du matin, laissez un espace blanc. Cet espace représente un mot mystère que les élèves doivent deviner.

Une fois le mot deviné, il faut en trouver l’orthographe. Pour ce faire, l’enseignante demande aux enfants d’écrire leur mot hypothétique sur une feuille. Elle choisit ensuite trois enfants (qui ont une certaine avance sur les autres, de préférence) et les invite à venir écrire leur mot au tableau. Les autres élèves comparent leur mot avec ceux du tableau.

L’enseignante questionne les enfants qui sont au tableau afin qu’ils expliquent leurs stratégies d’écriture. La classe procède ensuite au choix du mot qu’elle croie le mieux orthographié. Par la suite, elle lance les élèves à la recherche de la bonne orthographe. Ils peuvent consulter leurs parents ou le dictionnaire. Au retour, en après-midi ou le lendemain, on compare l’orthographe réelle du mot à l’orthographe hypothétique. On peut déposer le mot bien orthographié illustré d’un dessin le représentant dans le coin-écriture.

[image: image375.wmf]
[image: image376.wmf]
Référence : Vous retrouverez d’autres exemples dans l’article de Annie Charron, Les orthographes approchées dans ma classe… oui mais comment? Revue préscolaire, vol. 42 no 3, août 2004, p. 19-21.

Documents complémentaires :

Annexe 10 : Questions et réponses possibles sur le développement de l’écrit chez l’enfant de 5 ans

annexe 11 : Affirmations sur le développement de l’émergence de l’écrit

annexe 12 : Réponses aux affirmations

annexe 13 : Un heureux mélange d’éveil à l’écrit et d’arts plastiques (projet)

[image: image377.wmf]
[image: image378.wmf]
[image: image379.wmf]
[image: image380.wmf][image: image381.wmf]
L’élève qui démontre un intérêt pour la communication orale

[image: image164.png]

engage la conversation et maintient un contact avec ses interlocuteurs;

[image: image165.png]

respecte les règles de la communication;

[image: image166.png]

respecte le sujet de la conversation.

Engage la conversation et maintient un contact avec ses interlocuteurs (autant en situation d’échanges en dyades qu’en groupe)

Stratégies pour aider l’enfant à maintenir son attention :

· position d’écoute (s’asseoir en Indien) et déposer les mains sur les genoux;

· insister pour que le regard soit dirigé vers la personne qui parle;
· l’enseignante s’adresse aux enfants en chuchotant;
· décompte pour obtenir le silence;
· l’enseignante s’assure que le ton soit approprié et que le volume de la voix soit adéquat pour bien se faire comprendre.
Les règles de communication

Il est conseillé de faire preuve de souplesse dans nos exigences quant aux règles de communication. Il importe qu’elles soient respectées afin que règne un climat harmonieux dans la classe, que chaque enfant ait la chance de s’exprimer tout en respectant les autres. Cependant, on peut accepter qu’un enfant en interrompe un autre s’il a un élément pertinent à apporter et que cet élément va permettre de faire avancer les échanges. En fait, c’est le contexte qui dira à l’enseignante s’il est temps de faire preuve de souplesse ou de rigidité.

Voici des règles de la communication pouvant être utilisées lorsque nécessaire :

[image: image382.wmf][image: image167.png]

Je lève la main pour avoir la parole.

[image: image168.png]

J’attends mon tour de parole et je le négocie au besoin.

[image: image169.png]

Je ne coupe pas la parole aux autres.

[image: image170.png]

Je regarde et écoute celui qui a la parole.

[image: image171.png]

Je demande la parole uniquement si j’ai quelque chose à dire.

[image: image172.png]

Je donne les réponses uniquement quand j’ai la parole.

Suggestions :

[image: image173.png]

Illustrer les règles de la communication et les afficher en classe

[image: image174.png]

Lors de la causerie, faire circuler un objet qui signifie que celui qui l’a en main a le tour de parole

Respect du sujet de la conversation

[image: image383.wmf]Afin d’amener les élèves qui dévient du sujet de la conversation à le respecter, ramenez-les à la question de base. Par exemple, en posant les questions suivantes : « De quoi parlait-on au début? » ou encore « Est-ce que c’est vraiment de ça qu’on parlait? De quoi alors? »

Autre suggestion : utiliser une affiche (arrêt - stop) pour indiquer à l’enfant qu’il n’est plus dans le sujet.

[image: image384.wmf]
1. Les situations naturelles de communication

Toutes les raisons sont bonnes pour communiquer :

[image: image175.png]

 une information à transmettre;

[image: image176.png]

 une question à poser;

[image: image177.png]

 une demande à faire;

[image: image178.png]

 le goût de partager;

[image: image179.png]

 le désir d’entrer en relation avec quelqu’un;

[image: image180.png]

 une émotion à exprimer;

[image: image181.png]

 un besoin à combler, etc.

Plus celles-ci seront naturelles, plus elles refléteront la réelle compétence de l’enfant.

Voici quelques stratégies pour vous guider dans la façon de réagir aux tentatives de communication de vos élèves.

[image: image385.wmf] [image: image386.wmf]
	Bonnes habitudes
	Pourquoi?

	Face à un enfant qui a du mal à exprimer sa pensée (organiser ses idées, choisir des mots, structurer sa phrase, etc.), prenez une grande respiration, comptez jusqu’à trois et souriez!
	Pour laisser à l’enfant le temps nécessaire à l’élaboration de son message puis à l’expression de celui-ci. Il est inhibant de le devancer, même si on a compris depuis le début ce qu’il voulait dire. Plus l’enfant sentira que vous êtes à l’écoute et que vous êtes complice, plus ce sera facile pour lui d’aller au bout de son idée.

	Adressez-vous aux enfants pour des motifs autres que scolaires. Discutez avec eux de sujets qui les intéressent, parlez de vous, de vos émotions, donnez votre opinion, etc.
	Pour leur montrer qu’à l’école, la communication n’est pas réservée uniquement à des fins pédagogiques, mais également à des fins sociales.

	Ne pas abuser des questions fermées qui n’offrent que deux possibilités de réponse à l’élève : oui ou non.
	Parce qu’ainsi, on limite le temps d’échange entre les interlocuteurs. On ne permet pas à l’élève d’aller à un second niveau de discussion.

	Lorsque vous voulez vérifier si un enfant a compris les attentes face à la tâche, demandez-lui de vous dire ce qu’il doit faire.
	Parce que si vous lui demandez simplement s’il comprend, il y a une chance sur deux qu’il vous réponde oui par automatisme ou par simple orgueil.

	Assurez-vous que lorsqu’un enfant essaie de s’exprimer (surtout s’il éprouve une difficulté), les autres enfants écoutent sans lever la main pour répondre à sa place, s’abstiennent de tout commentaire négatif et ne soupirent surtout pas!
	Car dans des conditions où l’enfant ressent de la pression, le langage, plutôt que de se raffiner, se détériore. Le stress est un des pires ennemis au bon développement du langage et à notre insu parfois, l’humiliation peut rapidement prendre beaucoup de place dans le cœur d’un enfant.

	Ralentissez le débit tout en demeurant naturel.
	Les petits ont besoin de davantage de temps pour analyser ce que vous dites, encore plus les élèves qui éprouvent certaines difficultés.

	Quand un enfant commet une erreur dans la production d’un message, reformulez simplement son idée correctement, sans l’obliger à le répéter.
	Parce que se faire reprendre freine la communication. L’enfant a soudainement l’impression que ce qu’il dit n’a pas vraiment d’importance à vos yeux et à court terme, cela risque de freiner sa spontanéité. Mettez donc davantage l’accent sur le contenu et non le contenant!

	Attendez que l’élève exprime ses besoins, n’allez pas au devant! Encore une fois, prenez une grande respiration, comptez jusqu’à trois et souriez!
	Parce qu’autrement, vous limiteriez les chances de l’élève d’aller au bout de sa communication. Vous lui faciliteriez la vie, mais ses chances d’en venir à faire des demandes adéquatement se verront restreintes.

	N’essayez pas de toujours tout diriger.
	Parce que parfois, lorsqu’on laisse aller les enfants, ils s’amènent eux-mêmes vers des voies surprenantes et apprennent de leurs erreurs.

[image: image387.wmf][image: image388.wmf][image: image389.wmf][image: image390.wmf]
[image: image391.wmf]
[image: image392.wmf]
[image: image393.wmf]
[image: image394.wmf]
[image: image395.wmf][image: image396.wmf]
[image: image397.wmf]
[image: image398.wmf]
[image: image399.wmf]
[image: image400.wmf]
[image: image401.wmf][image: image402.wmf]
À propos de la causerie :

[image: image182.png]

La causerie dite traditionnelle ne s’avère pas négative en soi. Elle a toujours sa place en autant qu’elle soit animée avec une intention précise et qu’elle soit utilisée en alternance avec la causerie dite nouvelle.
[image: image183.png]

Il est important de varier les intentions de communication (informer, argumenter, émettre des hypothèses, exprimer des sentiments, des goûts, exprimer ses besoins, raconter un fait, imaginer, etc.) afin de favoriser le développement de la compétence.

[image: image184.png]

Lors de la causerie nouvelle, n’oubliez pas d’aller chercher les enfants plus discrets qui n’ont pas l’habitude de s’affirmer.
[image: image403.wmf][image: image404.wmf]
Voici quelques sujets pouvant vous inspirer pour l’animation de causeries. Ceux-ci doivent évidemment être présentés lorsque le contexte s’y prête (par exemple à la suite d’un projet ou d’une situation vécue) et ils favoriseront le développement réel de la communication.
[image: image185.png]

Est-ce que c’est possible que…? Pourquoi?

[image: image405.wmf][image: image186.png]

Est-ce que ça se peut que…? Pourquoi?

[image: image187.png]

Comment doit-on faire pour apprendre à faire de la bicyclette?

[image: image188.png]

Pourquoi est-ce important d’être gentil avec les autres?

[image: image189.png]

Pourquoi est-il important de bien s’alimenter?

[image: image190.png]

Lorsque tu es impoli, qu’est-ce que ce comportement peut avoir

comme conséquence pour toi et pour les autres?

[image: image191.png]

Trouves-tu que c’est important de jouer dehors? Pourquoi?
[image: image192.png]

Quelles saisons préfères-tu? Pourquoi?

[image: image193.png]

Préfères-tu les jours de pluie ou les jours ensoleillés?

[image: image194.png]

Quel animal préfères-tu, le chien ou le chat? Pourquoi?

[image: image195.png]

Que ferais-tu si tu trouvais un bijou en or sur la plage?

[image: image406.wmf][image: image407.wmf]
En contexte naturel, pour aider l’élève à développer sa compréhension, diverses habiletés seront sollicitées :

[image: image196.png]

l’écoute;

[image: image197.png]

l’exécution de consignes simples, doubles et complexes;

[image: image198.png]

la compréhension des concepts d’espace, de temps, de quantité et de comparaison;

[image: image199.png]

la compréhension des mots interrogatifs;

[image: image200.png]

la mémoire auditive.

L’écoute
Certains enfants de 4-5 ans ont très peu d’expérience de l’écoute en groupe, c’est-à-dire d’écouter un message qui ne leur est pas adressé personnellement. Pour les aider à développer cette compétence, vous pourriez

[image: image201.png]

Commencer par travailler avec des groupes restreints pour différentes activités. L’enfant se sentira davantage interpellé.

[image: image202.png]

En grand groupe, choisir un sujet de conversation où les enfants sont appelés à s’opposer, à se compléter, à émettre des hypothèses, à donner des suggestions en vue de réaliser quelque chose… Favoriser les échanges qui vont déboucher sur des actions.

[image: image203.png]

Favoriser la participation de tous les enfants, surtout ceux qui ont de la difficulté à s’exprimer. Montrer un intérêt plus marqué pour le contenu (sens) du message que pour la forme (prononciation et structure du message).

[image: image204.png]

À certaines occasions, exiger de l’enfant qui veut prendre la parole qu’il reformule ce qui a été dit précédemment.

[image: image205.png]

Leur suggérer la stratégie suivante, tirée du matériel Le voyage autour du monde de Pénélope, Éditions Septembre, collection Atouts.

Pour bien écouter sans me laisser distraire…

[image: image206.png]

je fais comme si je mettais des écouteurs;

[image: image207.png]

je regarde la personne qui parle et j’écoute seulement sa voix, comme si je l’entendais dans mes écouteurs.

Les consignes simples, doubles et complexes

Au début de l’année, vous constaterez que les consignes simples, données une à la fois, seront les seules consignes que la plupart de vos élèves assimileront. Plus l’année avancera, plus vos exigences augmenteront. La majorité de vos élèves en viendront à saisir les consignes doubles et même complexes. Cependant, les rythmes de chacun étant différents, il sera nécessaire d’en tenir compte. Afin de vérifier la compréhension des consignes, demandez à l’enfant de reformuler dans ses propres mots ce qu’il doit faire.

Les concepts d’espace, de temps, de quantité et de comparaison

Lors des activités quotidiennes de la classe, vous serez amenés à utiliser des concepts d’espace, de temps, de quantité et de comparaison. Ces derniers ont un impact direct sur la compréhension lorsque non maîtrisés. Les enfants doués assimilent parfois la signification de ce vocabulaire sans enseignement spécifique. Dans la plupart des cas, il peut être nécessaire de les travailler avec une intention particulière par le biais de jeux. Ainsi, les concepts d’espace pourraient être travaillés au gymnase, les concepts de temps à partir du calendrier ou du menu de la journée et les concepts de quantité et de comparaison pendant les activités de mathématique et de science.

Important :

[image: image208.png]

Saisissez les occasions qui se présentent pour réinvestir les apprentissages ainsi réalisés et favoriser le transfert. Exemple : Si vous travaillez cette semaine le concept intérieur, amusez-vous à demander aux enfants d’aller chercher leurs souliers à l’intérieur de leur casier et insistez sur le mot.

[image: image209.png]

En guise de prévention ou de régulation des difficultés d’apprentissage, essayez d’enseigner les concepts en opposition de façon isolée plutôt que simultanément. Par exemple, travaillez la notion « à droite » sur une durée suffisamment longue pour favoriser l’ancrage et une fois le concept acquis, ajoutez « à gauche ». Cette façon de procéder tend à prévenir les confusions éventuelles.

Voici les mots, en ordre chronologique de difficulté, qui devraient, pour la plupart, être assimilés à l’âge où les enfants fréquentent le préscolaire :

[image: image408.wmf][image: image409.wmf][image: image410.wmf]
[image: image411.wmf]
[image: image412.wmf]
Les mots interrogatifs

Subtils et sournois, les mots interrogatifs aussi peuvent causer de vilains tours. Leur incompréhension peut laisser l’enfant bouche-bée devant une question toute simple ou encore amener une réponse non appropriée. Soyez vigilants et au besoin, enseignez-les de façon explicite.

[image: image413.wmf]
	Qui…?

Quoi…?

Où…?

Que fait…?

Avec qui…?

Avec quoi…?

Quel…?

Lequel…?
	À qui…?

À quoi…?

Est-ce que…?

Pourquoi…?

Combien…?

Comment…?

Quand…?

Contextes appropriés pour travailler les mots interrogatifs

[image: image210.png]

Un enfant apporte un objet de la maison et les autres doivent lui poser des questions pour deviner de quoi il s’agit.

[image: image211.png]

Lorsque l’enfant fait une demande sous forme d’affirmation, ramenez-le à la formulation sous forme de question.

[image: image212.png]

Faire un sondage qui amène à la formulation de questions.

[image: image213.png]

Utiliser des référents visuels pour clarifier les mots qui posent des problèmes.

[image: image214.png]

Préparer des questions pour un invité.

[image: image215.png]

Poser des questions suite à la lecture d’histoires.

[image: image216.png]

Chanter la chanson des questions. (annexe 14)

La mémoire auditive
Il est important d’amener l’enfant à développer sa mémoire auditive. Il le fait naturellement lorsqu’il :

[image: image217.png]

mémorise son adresse, son numéro de téléphone, sa date de naissance, son âge, le nom complet de ses parents, etc.;

[image: image218.png]

exécute des consignes;

[image: image219.png]

apprend des chansons, des comptines (environ une par semaine). Il est important qu’on demande aux élèves de partager leurs trucs de mémorisation. Exemples :faire des gestes, faire des images dans sa tête, s’aider des rimes, du rythme, etc.

[image: image220.png]

apprend les règles d’un nouveau jeu;

[image: image221.png]

apprend le nom des amis en début d’année;

[image: image222.png]

apprend des nouveaux mots de vocabulaire en lien avec un thème.

Suggestions de comptines et de chansons :

· La comptine des sons, Marie Labrecque, Les Éditions « À REPRODUIRE »

· La comptine des vingt-quatre (annexe 15)

· 100 comptines, Henriette Major, Ed. Fides, 1999

· Chansons douces, Chansons tendres, Henriette Major, Ed. Fides, 2001

· Cornemuse chante avec ses amis (vidéocassette)

[image: image414.wmf]

[image: image415.wmf]
Beaucoup d’enfants ont déjà une certaine facilité à communiquer avec autrui à leur arrivée à la maternelle. Cependant, ce n’est pas le cas de tous. Les principaux problèmes rencontrés sont les suivants :

[image: image223.png]

emploi de mots passe-partout (affaire, chose, etc.) et peu de vocabulaire;

[image: image224.png]

structure des phrases : phrases avec « je », phrases incomplètes, utilisation inadéquate des pronoms et des temps de verbe ;

[image: image225.png]

prononciation de certains phonèmes, de mots plus difficiles ou plus longs;

[image: image226.png]

organisation de ses idées autant dans les discours informatifs que narratifs.

[image: image416.png]

Les interventions de l’enseignante peuvent être faites à tout moment pendant les activités régulières de la classe.

Utilisation du mot juste
Il n’est pas approprié de dire à l’enfant que le mot qu’il a utilisé est fautif. C’est le mot qu’il a toujours entendu dans son environnement familial et qui fait du sens pour lui. Il est préférable de reformuler la phrase de l’enfant adéquatement en accentuant la partie modifiée.

Exemple :

Enfant : Mon camion a perdu un tire.

Enseignante : Ah! Ton camion a perdu un pneu!

Élargissement du vocabulaire
Quand l’occasion se présente, lors du travail sur un thème ou dans les activités quotidiennes de la classe, faites en sorte d’élargir le bagage de vocabulaire des enfants.

Exemples :

[image: image417.png]

Vous regardez avec l’enfant un livre d’images.

Enfant : Un chat.

Enseignant : Oui, un chat qui dort dans un panier.

[image: image418.png]

Vous regardez avec l’enfant un livre d’images.

Enfant : Un chat.

Enseignant : Oui, un chat.

Qu’est-ce qu’il fait le chat?

Enfant : Il dort.

Enseignant : Et où est-ce qu’il dort?

[image: image419.wmf]
1. Création collective de petits livres à structure prévisible.

Après avoir travaillé un thème, il s’agit de créer des petits livres à structure prévisible afin d’y réinvestir le vocabulaire. Ces livres sont apportés à la maison pour être lus par les enfants.

Voici la description de l’activité par les auteurs Manon Ménard et Isabelle

St-Denis de la Commission scolaire des Trois-Lacs.

· Toujours faire 2 livres (10 amis dans un livre et 10 dans un autre) ainsi chacun peut apporter le livre plus rapidement à la maison.

· Il faut que le livre soit attrayant.

· Il ne faut pas hésiter à ajouter des accessoires au livre.

· À la fin du livre, toujours mettre une page avec les auteurs pour vous permettre ainsi de cocher les amis qui l’ont déjà apporté à la maison.

· N’hésitez pas à mettre une page « commentaires » pour recevoir les impressions des parents. Vous pourrez, au retour du livre, lire ceux-ci aux élèves.

· Les livres sont transportés dans un sac strictement réservé pour eux. Le livre devient ainsi plus « important ». Cette façon de faire évitera qu’il traîne au fond du sac d’école de l’enfant.

· S’assurer que la même idée ne se répète pas dans un livre. Deux enfants maximum peuvent choisir la même idée, mais celle-ci ne sera pas consignée dans le même livre. Cette variété rendra la lecture plus intéressante!

· Plastifier les pages couvertures afin de les utiliser année après année!

Exemple d’un livre fabriqué en classe :

La toile d’araignée
Livre à formule répétitive. Remettre à chaque enfant une feuille circulaire avec une toile d’araignée dessinée dessus (pour travailler la motricité, on peut aussi demander à chaque enfant de dessiner celle-ci). L’enfant doit compléter à l’écrit et avec un dessin la phrase suivante : « L’araignée a capturé dans sa toile… ». Évidemment, l’araignée capture un personnage, un objet ou un aliment se rapportant à l’Halloween (réinvestir le vocabulaire appris). Le livre a la forme d’une araignée et il est amusant d’y attacher une petite araignée en plastique que l’enfant pourra promener sur les toiles au gré de sa lecture.

D’autres suggestions de livres vous sont présentées à l’annexe 16.

2. Construction de réseaux sémantiques

Lors de l’élaboration de projets, invitez les élèves à donner leurs idées et à les organiser à l’aide d’un réseau sémantique. On doit utiliser la même structure à plusieurs reprises afin de la faire intégrer par l’élève.

Exemple :

[image: image420.wmf]
[image: image421.wmf]
[image: image422.wmf][image: image423.png]

[image: image424.wmf][image: image425.wmf]
[image: image426.png]

[image: image427.wmf]
[image: image428.wmf]

[image: image429.wmf][image: image430.wmf]
[image: image431.wmf][image: image432.png]

[image: image433.wmf]

[image: image434.wmf]

[image: image435.wmf]

[image: image436.wmf]

[image: image437.png]A QFQ/\J'\\“ N KQ\A&S Q\bgv

[image: image438.wmf][image: image439.png]

[image: image440.png]

[image: image441.wmf][image: image442.png]

[image: image443.wmf][image: image444.png]

[image: image445.png]

[image: image446.png]

[image: image447.png]

[image: image448.wmf]
[image: image449.wmf]
[image: image450.wmf]

[image: image451.png]

[image: image452.wmf][image: image453.wmf]
[image: image454.wmf]
Exemple de réseau sémantique vide à l’annexe 17.

3. Catégoriser

Catégoriser des objets, des connaissances, etc. Il est important de faire nommer par les élèves les catégories : les animaux, les outils, les couleurs, etc.

Suggestions d’activités :

[image: image227.png]

Pendant la semaine de l’alimentation, catégoriser les aliments que les enfants ont consommés par groupes alimentaires. Utilisez les circulaires d’épicerie, les dessins des enfants, etc.

[image: image228.png]

Chercher l’intrus! Les enfants doivent trouver l’objet qui ne va pas avec les autres.

[image: image229.png]

À partir d’images de jeux de loto ou de cartes comportant des illustrations, les enfants doivent placer celles qui vont ensemble.

[image: image230.png]

Construire des réseaux sémantiques.

[image: image231.png]

Beaucoup de jeux de manipulation pour travailler la catégorisation sont vendus aux Éditions Scolartek et aux Éditions « À REPRODUIRE ».

4. Utiliser des ouvrages de référence

[image: image232.png]

Encyclopédies jeunesse

[image: image233.png]

Imageries

[image: image234.png]

Dictionnaires visuels, etc.

suggestion : Dictionnaire visuel junior, Édition Québec Amérique, dernière édition.

ss

Les phrases avec le pronom « je ».

Certains enfants ne commencent pas leurs phrases par l’utilisation du « Je » parce qu’ils ont souvent entendu les adultes s’exprimer ainsi : « Diane va te consoler » au lieu de « Je vais te consoler ».

Interventions suggérées :

[image: image235.png]

Servir de modèle en tout temps en utilisant le « Je » nous-mêmes et non le « Madame ».

[image: image236.png]

Poser des questions qui nécessiteront une réponse formulée avec « Je ».

 Les différentes erreurs dans les phrases : mauvais emploi d’un temps de verbe, d’un pronom, d’un déterminant (masculin/féminin), de mots qui ne sont pas placés dans le bon ordre, etc.

Il s’agit de reprendre la phrase de l’enfant en la corrigeant et en accentuant la modification.

Exemples :

[image: image237.png]

Enfant : Il boit son lait pas dans un verre.

Enseignant : Il ne boit pas son lait dans un verre.

[image: image238.png]

Enfant : I sontaient beaucoup sur la glace.

Enseignant : Ah! Oui, ils étaient nombreux!

[image: image239.png]

Enfant : Mé allé baigner su grand-maman.

Enseignant : Ha! Moi aussi, j’suis allé me baigner chez grand-maman.

Prononciation de certains phonèmes ou de certains mots longs ou difficiles

Certains phonèmes demeurent difficiles à prononcer pour les enfants de 4-5 ans, il s’agit des ch, j, tr, dr… Cette acquisition se fera entre 4 et 7 ans.

Il est normal aussi que les enfants disent « pestacle » au lieu de « spectacle » ou raccourcissent les mots longs comme « locomotive ». La même intervention s’impose, c’est-à-dire de répéter la phrase en remplaçant le mot fautif par le mot correct tout en accentuant la modification.

Les enfants de cinq ans ont souvent de la difficulté à respecter l’ordre chronologique des faits. Ainsi, ils bouleversent l’ordre des événements dans une histoire.

Pour les aider, vous pouvez

[image: image240.png]

Leur raconter une histoire dans vos propres mots (ne pas lire les phrases) en utilisant le livre pour les illustrations.

[image: image241.png]

Vous servir d’un support visuel sur la structure du récit pour les questionner relativement aux principaux événements de l’histoire et animer ce questionnement (annexe 18).

[image: image242.png]

Comme activité de prolongement, présenter aux enfants des illustrations correspondant aux principaux faits de l’histoire racontée et leur demander de les replacer en ordre (histoire séquentielle). On peut aussi numériser les principaux personnages et leur demander de les nommer, les objets importants et leur demander de les identifier (vocabulaire).

Suggestion pour travailler la structure d’une histoire à la maison

Préparer des trousses de lecture que vous faites circuler auprès des parents.

Mais avant tout, il faut

1. que la trousse ait été expliquée aux parents lors d’une rencontre;

2. que les éléments (6 points) de la trousse soient travaillés en classe lors de la lecture d’histoires pour qu’ils soient familiers pour les enfants.

Chaque trousse comprend

· un livre d’histoire;

· une feuille Suggestions pour l’animation d’une histoire (annexe 19);

· un support visuel sur la structure d’une histoire avec les pictos utilisés en classe (annexe 18);

· un sac contenant les illustrations des personnages de l’histoire;

· un sac contenant les quatre illustrations de l’histoire à remettre en ordre;

· un sac contenant les illustrations de mots de vocabulaire à réinvestir;

· un sac contenant des illustrations représentant des personnages éprouvant différents sentiments (s’il y a lieu).

[image: image243.png]

En dyades, les élèves inventent une histoire à partir du référent visuel fourni à l’annexe 20 et ils la présentent à l’ensemble de la classe sous forme de théâtre de marionnettes.

[image: image244.png]

Lorsqu’un enfant raconte une activité vécue pendant la causerie ou qu’il présente un projet, l’enseignante pose des questions de clarification pour l’aider à structurer son récit.
[image: image245.png]

Inventer une histoire collective (un ami débute, un autre continue et ainsi de suite jusqu’à la fin de l’histoire).

[image: image246.png]

Un ami présente un livre d’histoire à l’ensemble de la classe en s’appuyant du visuel sur la structure d’une histoire affiché en classe.

[image: image247.png]

Mettre à la disposition des enfants différents visuels pour les aider à élaborer un discours informatif : visuel pour raconter une sortie ou une activité (annexe 21), visuel pour présenter une personne (annexe 22).

[image: image248.png]

En atelier, offrir aux enfants des activités d’histoires séquentielles.

Capsules d’information

à l’intention des parents

Le développement du langage écrit commence tôt, bien avant que l’enfant fréquente l’école. Lorsque celui-ci arrive à la maternelle, il a déjà des connaissances plus ou moins développées par rapport à l’écrit selon les stimulations reçues à la maison ou à la garderie. Chaque enfant a un bagage différent.

De plus, les recherches ont prouvé que « Les enfants de six ans qui éprouvent des difficultés à apprendre à lire au primaire ont eu moins d’expériences culturelles et sociales de l’écrit que les autres. Ceux qui ont eu des expériences à la maison et à l’école sont de meilleurs lecteurs ». (Chauveau, Rogovas –Chauveau, 1994).

Au préscolaire, nous nous efforçons de développer l’émergence de l’écrit, mais il nous est difficile, pour certains enfants, de combler l’écart entre les savoirs acquis avant l’école et les savoirs nécessaires à l’apprentissage de la lecture.

Afin d’amenuiser cet écart, il est important de s’associer les familles (parents, grands-parents, grandes sœurs ou grands frères) pour que celles-ci assurent un prolongement des activités faites en classe. C’est dans ce but qu’ont été élaborées les capsules d’information destinées aux parents : La minute magique. Le titre réfère au peu de temps que les activités suggérées nécessitent de la part des parents comparativement à la valeur des retombées dont l’enfant bénéficiera. C’est magique!

Nous vous suggérons de les présenter aux parents lors d’une rencontre au début de l’année scolaire et ensuite de leur envoyer une capsule aux deux semaines. L’enfant pourra colorier l’illustration et le parent prendre connaissance de l’activité que nous lui proposons de réaliser avec son enfant.

L’information ainsi transmise aux parents pourra éventuellement servir à nouveau s’il y a des enfants plus jeunes à la maison. Les bienfaits n’en seront que plus grands.

Emy Gagné-St-Laurent

Faire la liste d’épicerie avec l’enfant.

Pour lui faire découvrir que l’écrit peut servir à s’organiser et à se rappeler des choses pour ne pas les oublier.

En lui proposant une responsabilité à sa mesure, comme découper les aliments dans la circulaire ou dessiner les aliments.

Aussi souvent que possible.

.

Emy Gagné-St-Laurent

Écrire un message à quelqu’un qu’on aime, sans que ce soit pour une occasion spéciale.

Pour démontrer que l’écriture est un moyen pour exprimer ses sentiments, créer et communiquer avec les autres.

En lançant l’idée, en le faisant soi-même pour donner l’exemple, en proposant à l’enfant d’écrire les mots à sa place et en mettant le matériel nécessaire à sa disposition.

Le plus souvent possible

Emy Gagné-St-Laurent

Proposer à l’enfant d’écrire les dates importantes

sur le calendrier de la maison.

Pour démontrer que l’écrit peut servir à s’organiser et à se rappeler les choses.

Saisir une occasion qui se présente comme la fête d’un des membres de la famille, un rendez-vous, un voyage, etc.

Une fois le calendrier bien rempli, inviter régulièrement l’enfant à le consulter afin de veiller à ne rien oublier.

Emy Gagné-St-Laurent

Lire une histoire à son enfant.

1. Consulter le dépliant «Comment lire une histoire à son enfant » pour vous donner des idées.

2. Écouter des livres-cassettes avec votre enfant.

3. Raconter une histoire à partir des images d’un livre.

4. Raconter une histoire que vous avez vécue.

5. Demander à son grand frère ou à sa grande sœur de lui lire un livre à l’occasion.

Pour permettre à l’enfant de se familiariser avec les caractéristiques du langage écrit et la structure de plusieurs histoires, pour développer son vocabulaire et enfin pour vous permettre un moment d’intimité avec lui.

Idéalement, à tous les jours!

Emy Gagné-St-Laurent

L’enfant devient le héros d’une histoire que vous inventez. Il racontera ensuite ses propres histoires.

Une histoire comporte habituellement

un début :

· un ou des personnages (qui?)

· un moment de l’année ou de la journée (quand?)

· un endroit où se déroule l’histoire (où?)

un milieu :

· le personnage veut quelque chose, mais il y a un problème qui l’empêche d’avoir ce qu’il veut

· le personnage tente de résoudre son problème à l’aide d’une ou plusieurs solution(s)

une fin :

· il réussit à avoir ce qu’il veut ou il ne réussit pas

L’enfant se familiarisera avec la structure du récit. Le fait d’en être le héros le motivera davantage.

À l’occasion, pour varier vos interventions.

Emy Gagné-St-Laurent

Proposez à l’enfant d’écrire des messages et de se relire ou encore, écrivez devant l’enfant et relisez ce que vous avez écrit.

L’enfant prendra ainsi conscience qu’il y a un auteur, quelqu’un qui écrit les messages, les livres; que l’auteur peut relire son texte.

Encouragez-le à écrire toutes les fois qu’il en a le goût.

Mettez à sa disposition du papier et des crayons. Laissez-le écrire à sa manière. Au début, son écriture ne sera pas lisible, ne ressemblera pas toujours à des lettres et c’est correct. Encouragez-le à poursuivre. Au fur et à mesure que ses connaissances se développeront, son écriture se transformera pour en venir à un message lisible (ex. : jEtmE pour « je t’aime »).

Emy Gagné-St-Laurent

Proposer à l’enfant de surligner ses émissions préférées dans la grille horaire en lui indiquant que de cette façon, il ne pourra pas les oublier.

Démontrer à l’enfant que l’écriture peut servir à se rappeler les choses, à s’organiser et à s’informer.

Emy Gagné-St-Laurent

Proposer à l’enfant d’écrire à sa place un message qu’il aimerait adresser à une personne qu’il aime.

Pour démontrer à l’enfant que l’écriture peut servir à exprimer ses sentiments.

Saisir les occasions qui s’offrent à vous tout au long de l’année. La fête de quelqu’un d’important pour l’enfant, Noël, la St-Valentin sont tous de bons prétextes pour envoyer un message écrit.

S’assurer d’écrire les mots de l’enfant et non un message composé par l’adulte. Relire à voix haute le message que vous avez écrit pour lui. S’assurer que le destinataire reçoive le message et ait la chance de remercier l’enfant.

Emy Gagné-St-Laurent

Une promenade à pied ou à vélo et une balade en voiture peuvent être de belles occasions de chanter, de réciter des comptines ou de faire des rimes avec votre enfant. Ainsi, vous l’aiderez dans son apprentissage de la lecture et de l’écriture.

Emy Gagné-St-Laurent

· Utiliser la boîte de céréales pour nommer les lettres que l’enfant connaît.
· Jouer avec les céréales Alphabits ou de la soupe à l’alphabet pour écrire le nom de l’enfant, du chien de la famille ou toute autre personne importante pour l’enfant.
· Compter avec l’enfant combien il y a de lettres dans le mot « lait », si par exemple la pinte de lait est sur la table.
· Déposer le journal sur la table et montrer à l’enfant des titres, des lettres majuscules et des lettres minuscules, afin de le familiariser avec ce vocabulaire.
· Compter le nombre de mots contenus dans une phrase choisie dans le journal ou sur l’étiquette d’un produit.
· Trouver des mots qui commencent par le même son.
Exemple : confiture et concombre.

	
	
	
	__
	
	
	
	

	
	
	
	__
	
	
	
	

	
	
	
	__
	
	
	
	

	
	
	
	__
	
	
	
	

	
	
	
	__
	
	
	
	

	
	
	
	__
	
	
	
	

	

 nom

	
 blessure

	
	

	Fiche du patient

	Prochain rendez-vous

avec le médecin

	

 date

	

 heure

	
	

	 Clinique médicale

Les p’tits bobos!

 009870361K

 signature du patient

	 Clinique médicale

Les p’tits bobos!

 142350566F

 signature du patient
 Clinique médicale

Les p’tits bobos!

 001830990T

 signature du patient
 Clinique médicale

Les p’tits bobos!

 001230560M

 signature du patient

	 Clinique médicale

Les p’tits bobos!

 007290882B

 signature du patient
 Clinique médicale

Les p’tits bobos!

 017390116G

 signature du patient
 Clinique médicale

Les p’tits bobos!

 140230007R

 signature du patient
 Clinique médicale

Les p’tits bobos!

 001270228X

 signature du patient

Toilettes

Téléphone

0.25$

Urgence

(

Bureau du médecin

S.V.P.
Bien vous laver les mains.

Merci!

	
Fiche de santé

	
 nom

	

	la température

	
	

	le cœur (pouls)

	
	

	la pression

	
	

	la respiration

	
	

	les yeux

	
	

	les oreilles

	
	

	la bouche

et la gorge

	
	

	Fiche de santé

	les réflexes

	
	

	le poids

	
	

	autre

	
	

	Le(s) traitement(s)

recommandé(s) par le médecin

	
	

	
	

Les traitements recommandés par le médecin

	une piqûre
	

	des pilules
	

	du sirop
	

	un onguent
	

	un pansement
	

	un plâtre
	

	une radiographie
	

	un examen de la vue
	

	une prise

de sang
	

	des analyses

en laboratoire
	

	des points de suture
	

	une opération
	

	du repos

(hospitalisation)
	

	un bain
	

	de la glace
	

	une bouillotte
	

	des béquilles
	

	une chaise roulante
	

une prescription

 une prescription

 signature du médecin

 signature du médecin

une prescription

 une prescription

 signature du médecin

 signature du médecin

E
A V F R
M N T P O
B D G H K
L S U W X
y J C z T

Mon prénom :____________________________________

Des fruits et des légumes

Découpe et colle 5 images d’un fruit ou d’un légume et écris le mot.

	
	

	
	

	
	

	
	

	
	

Nom : ____________________

	

	

	 Je fais un dessin dans l’espace prévu.

À partir de mon dessin, je dicte une histoire à mon parent.
	 Il écrit l’histoire que j’ai inventée au bas de mon dessin. Au fur et à mesure qu’il écrit, il répète chaque mot.

ABCD Les outardes ont décidé

EFGH De jouer à cache-cache

.

IJKL Mais où se cachent-elles?

MNOP Près d’un arbre coupé.

QRST Je leur demande de rester…

UVW Elles veulent s’envoler!

XYZ Mon histoire est terminée.

Référence : Tirée de Kanatamat, Voyage au pays des Innus. Réalisé par l’ÉCOLE KANATAMAT TSHITIPENITAMUNU de Matimekush – Lac – John et JACQUES FOUCHER, 2002.

Où? Quand? Comment? Pourquoi?

Sont les questions que je me pose

C’est ma façon à moi

D’apprendre ainsi un tas de choses…

Où commence le ciel?…

Où finit l’horizon?…

Quand viendra l’arc-en-ciel?

Pourquoi chaque saison?

1-2-3 Le caribou, c’est le roi

4-5-6 Le loup suit sa piste

7-8-9 L’outarde a pondu un œuf

10-11-12 Un renard sur ma pelouse

13-14-15 Une vieille porte qui grince

16-17-18 Le renard prend la fuite

19-20-21 J’aperçois un ours brun

22-23-24 J’lui fais peur pour qu’il parte

BOUH!

Référence : Tirée de Kanatamat, Voyage au pays des Innus. Réalisé par l’ÉCOLE KANATAMAT TSHITIPENITAMUNU de Matimekush – Lac – John et JACQUES FOUCHER, 2002.

	Qui?
	Où?
	Quand?

	[image: image249.png]

	[image: image250.png]

	[image: image251.png]

	
	
	[image: image252.png]

	Problème
	Solution
	Fin

	[image: image253.png]

	[image: image254.png]

	
[image: image255.wmf]

	
	
	
[image: image256.wmf]

	Qui?

	[image: image257.png]

	

	Où?

	[image: image258.png]

	

	Quand?

	[image: image259.png]

~

[image: image260.wmf]

	

	Problème

	[image: image261.png]

	

	Solution

	[image: image262.png]

	

	Fin

	[image: image263.png]

	[image: image264.png]

Suggestions pour l’animation

d’une histoire
Faire une ou plusieurs activités selon la disponibilité de l’enfant.

1. Lire l’histoire à votre enfant en changeant votre voix selon les personnages.

2. Après la lecture de l’histoire, poser les questions suivantes en utilisant le visuel de la structure d’une histoire.

· C’est l’histoire de qui?

· Où se passe l’histoire?

· Quand se passe l’histoire?

· Quel problème le personnage principal rencontre-t-il?

· Quelle solution a-t-il trouvée pour résoudre son problème?

· Comment se termine l’histoire? Le personnage principal est-il heureux ou malheureux?

3. Montrer à l’enfant les illustrations des principaux personnages de l’histoire.

· Lui demander de les nommer.

· Que font ces personnages dans l’histoire?

4. Demander à l’enfant de placer les quatre illustrations dans l’ordre où les événements se sont passés (début, problème, solution, fin).

5. Vocabulaire. Demander à l’enfant de nommer les objets illustrés.

6. Sentiments. Demander à l’enfant d’identifier ce que ressent le personnage illustré.

Suggestions : Il est heureux, il est en colère, il a de la peine, il est surpris, etc.

Voici notre histoire

Titre : __

	le début

	le milieu
	la fin

1-___________________________ 2-___________________________ 3-___________________________

_____________________________ ____________________________ _____________________________

_____________________________ ____________________________ _____________________________

	Quand?
	Où?
	Avec qui?

	[image: image265.png]

	[image: image266.png]

	

	[image: image267.png]

	
	

	Activités
	Fin

	
[image: image268.wmf]

	
[image: image269.wmf]

	
[image: image270.wmf]

	
[image: image271.wmf]

	
[image: image272.wmf]

	
[image: image273.wmf]

	
[image: image274.wmf]

	
[image: image275.wmf]

	Quand?

	[image: image276.png]

[image: image277.png]

	

	Où?

	[image: image278.png]

	

	Avec qui?

	

	

	Activités

	
[image: image279.wmf]

	
[image: image280.wmf]

	
[image: image281.wmf]

	
[image: image282.wmf]

	
[image: image283.wmf]

	
[image: image284.wmf]

	Fin

	
[image: image285.wmf]

	
[image: image286.wmf]

	Qui?
	Famille
	Aliments

	[image: image287.png]

	
	

	Activités
	Pourquoi je l’aime/

je suis fier de moi

	
[image: image288.wmf]

	
[image: image289.wmf]

	
[image: image290.wmf]

	

	
[image: image291.wmf]

	
[image: image292.wmf]

	
[image: image293.wmf]

	

	Qui?

	
[image: image294.wmf]

	Famille

	

	Aliments

	

	Activités

	
[image: image295.wmf]

	
[image: image296.wmf]

	
[image: image297.wmf]

	
[image: image298.wmf]

	
[image: image299.wmf]

	
[image: image300.wmf]

	Pourquoi je l’aime/

je suis fier de moi

	

	

BIBLIOGRAPHIE

· CHARRON, Annie. Un heureux mélange d’éveil à l’écrit et d’arts plastiques. Dans Québec français, 136, hiver 2005, p. 63 à 65.

· FISHER, Carole et Denise DOYON, La causerie à la maternelle : une routine? Revue préscolaire, vol. 41, no 1, p. 17 à 20.

· GIASSON, Jocelyne (2003). La lecture. De la théorie à la pratique, Gaëtan Morin éditeur, pages 127 à 163.

· MINISTÈRE DE L’ÉDUCATION (1982) Guide pédagogique. Le langage au préscolaire. 57 pages.

· MINISTÈRE DE L’ÉDUCATION (2003). La maternelle. L’émergence de l’écrit. Guide d’animation accompagnant la vidéocassette no 4, p. 21à 25.

· MINISTÈRE DE L’ÉDUCATION (2003). Le plaisir de lire et d’écrire ça commence bien avant l’école. Cahier de formation pour le Programme d’éveil à la lecture et à l’écriture en milieu défavorisé. 72 pages.

· Revue préscolaire, vol. 42, no 3, Dossier : L’émergence de l’écrit, p. 10 à 30.

· THÉRIAULT, Pascale. Le message du matin : une excellente façon d’éveiller les enfants à l’écrit. Revue préscolaire, vol. 41, no 1, p. 21, 22.

De bonnes habitudes pour favoriser la communication chez les tout petits

Bonjour les amis.

Aujourd’hui, nous irons ramasser des

feuilles dans la forêt.

Madame Martine, xxx

Parce qu’un tout petit geste peut parfois faire une grande différence!

À cette étape, le défi pour l’enfant est de juger dans quel contexte il peut déroger ou non aux règles».

Sa famille

L’enfant doit être simultanément entraîné au son et au nom des lettres.

 Ses activités

Son habitat

Dessin : Image clip gallery

FIGURE 1

Bonjour les __________.

�

Aujourd’hui, nous irons ramasser des

�

feuilles dans la forêt.

�

Madame Martine, xxx

�

Sa nourriture

Bonjour les amis.

Aujourd’hui, nous irons ramasser des

feuilles dans la forêt.

Madame Martine

forêt

� EMBED Word.Document.8 \s ���

La causerie est une activité de communication de groupe qui permet le développement du langage et de la pensée des enfants du préscolaire. Voyons comment elle peut revêtir une grande valeur pédagogique en comparant deux façons de l’aborder.

Si cette façon de faire est la seule exploitée dans la classe, on retirera à la longue peu de satisfaction au plan de la communication, car le contenu des échanges peut demeurer limité ou répétitif. Lors de la tenue de cette activité, il semblerait que l’enseignante parle plus que les enfants.

Tous les lundis matins, Mme Annie commence la semaine en invitant les élèves de sa

classe à participer à une causerie. Cette semaine, elle a choisi de demander aux enfants de

raconter ce qu’ils ont fait de spécial durant leur fin de semaine. Un à un, ils demandent la

parole en levant la main et nomment des activités qu’ils ont vécues et appréciées. Mme Annie

réagit aux propos en posant parfois quelques questions ou en remerciant l’enfant d’avoir

accepté de partager son expérience. Lorsqu’un enfant réagit aux dires de l’élève qui a la parole,

Mme Annie rappelle une des règles de communication établie en classe « J’attends mon tour

pour parler ». Les enfants finissent donc par assimiler la règle et demeurent silencieux jusqu’à ce

que leur tour arrive. Lorsque Mme Annie annonce la fin de la causerie, elle a le sentiment

d’avoir accompli la tâche mais se demande si l’activité a vraiment contribué au développement

de la compétence Communiquer en utilisant les ressources de la langue.

Les échanges sont constitués de plusieurs dialogues entre l’élève et l’enseignante pendant que les autres attendent leur tour de parole. Les interactions entre les enfants sont absentes ou limitées.

Les enfants racontent un vécu personnel.

L’enseignante s’attend à ce que l’enfant écoute, attende son tour avant de parler, demeure dans le sujet et dose sa participation.

Aujourd’hui, pour la période de causerie, Mme Cathy a demandé aux enfants comment procéder pour apprendre à faire de la bicyclette. Emballé, Thomas s’empresse de répondre :

Thomas :�
« Il faut mettre les deux petites roues en arrière ».�
�
Henri : �
« Ouin, comme un quatre roues ». (inférence-comparaison)�
�
Bruno :�
« Ben non! Il faut se lâcher lousse sinon, l’ami y fait pas de la vraie bicyclette ». (confrontation du point de vue)�
�
Anne :�
« Ou avec ton père ».(idée nouvelle)�
�
Amélie :�
« Ou ton grand frère ». (idée nouvelle)�
�
Enseignante :�
« Qu’est-ce qu’ils peuvent faire votre père ou votre grand frère pour vous aider »? (demande de clarification)�
�
Anne :�
 « Ben, y tient un peu ». (préciser sa pensée)�
�
Enseignante :�
« Il te tient, toi »? (demande de clarification)�
�
Anne :�
« Non! Il tient le chiège de la bicyclette un peu. Il guette pour pas tomber ». (préciser sa pensée)�
�
Enseignante :�
« Oh! C’est une idée ça de tenir le sssiège de la bicyclette pour ne pas que tu tombes. Avez-vous d’autres trucs comme ça »? (relancer la discussion)�
�

Comme dans une vraie communication, les enfants interagissent entre eux. Celui qui parle réplique à ce qui vient d’être dit. Les enfants négocient leur droit de parole au besoin, ils s’expriment et confrontent leur point de vue.

Les enfants échangent entre eux sur un sujet qui les rallie, qui les mobilise, qui a un but, qui amène une réflexion, une analyse, des questionnements, des hypothèses et de l’argumentation.

Dans un tel contexte interactif, des habiletés d’écoute sont nécessairement sollicitées puisque pour répondre à quelqu’un avec cohérence, il faut avoir écouté et compris ce qui a été dit.

L’enseignante s’attend à ce que les enfants conversent à plusieurs tout en respectant, lorsque nécessaire au bon déroulement de l’activité, les règles de communication établies en classe.

Mots interrogatifs en ordre croissant

de difficulté

Temps

matin

midi

après-midi

avant-midi

soir

avant

après

aujourd’hui, demain, hier

souvent

jamais

toujours

les jours de la semaine

les saisons

les fêtes

Histoire

début (histoire), commence

fin (histoire)

1er, 2e, 3e…dernier

ordre des événements dans une histoire (logique)

Espace

dans/dedans

en haut/en bas

sur

dessous/en-dessous/ sous

près de/proche de

loin de

à côté

dessus/au-dessus/par dessus

avant/en avant/le premier

derrière/en arrière/le dernier

en dedans/en dehors

au milieu de/au centre de

entre

autour/alentour

droite/gauche

premier/dernier

à l’intérieur/à l’extérieur

À l’intérieur

À l’extérieur

Entre

Autour

Comparaison

mince/épais

petit/grand

léger/lourd

court/long

lent/vite

petit/moyen/gros

différent/semblable/identique

large/étroit

Quantité

peu

beaucoup

plein

vide

plus que

moins que

plusieurs, quelques

une paire

la moitié

chiffres de 1 à 10

autant

égal/pareil

zéro

N.B. Ces concepts sont travaillés pour permettre une meilleure compréhension mais leur évaluation doit se faire au niveau de la compétence 5 du programme.

1

2

� EMBED Word.Picture.8 ���

maternelle 5 ans, St-Cœur-de-Marie, Colombier

Mon carnet personnel

de numéros de téléphone

Ce carnet appartient à :

� EMBED Word.Picture.8 ���

Nom :________________________________

Numéro de

téléphone :

Martine Bergeron

Martine Bergeron, Commission scolaire de l’Estuaire

Commission scolaire de l’Estuaire

Bonjour,

Voici un livre dont l’histoire a été inventée par tous les enfants de la classe. Je vous invite à prendre quelques minutes pour le lire en compagnie de votre enfant et vous verrez comment il est fier de faire ses premiers pas en lecture.

De plus, voici quelques suggestions pour vous amuser à faire de cette lecture un jeu avec votre enfant :

(Tout au long de la lecture, inviter l’enfant à suivre l’histoire avec votre doigt.

(D’une page à l’autre, l’aider à reconnaître des mots identiques. Par exemple, les mots poule et fermier ou les prénoms Jack et Jet reviennent plusieurs fois au cours de l’histoire.

(Retrouver les sons déjà appris à la maternelle (à l’oral) : a, i, o, on, é, ou…

(L’aider à reconnaître quelques notions reliées à l’écrit : un mot, une phrase, quelques lettres minuscules et majuscules…

(Lui poser des questions de compréhension sur l’histoire.

Votre enfant doit rapporter le livre demain à l’école pour qu’un(e) autre ami(e) puisse le lire.

Je vous remercie de votre collaboration

et vous souhaite une bonne lecture.

L’enseignante de votre enfant

Le sens de la lecture

Commission scolaire de l’Estuaire

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Quand?

Comment?

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

�

Pourquoi?

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Image clip gallery

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Image clip gallery

Dessin : Le grand monde du préscolaire

Qu’est-ce qui rime avec ton nom?

Affiche pour le frigo!

Dessin : Image clip gallery

Visuel pour la présentation d’une personne

Dessin : Le grand monde du préscolaire

« Pierrot » rime avec « auto », maman!

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

�

� EMBED Word.Picture.8 ���

Visuel pour raconter une sortie ou une activité

Numéro de

téléphone :

Nom :________________________________

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Numéro de

téléphone :

Nom :________________________________

� EMBED Word.Picture.8 ���

Nom :________________________________

Numéro de

téléphone :

Numéro de

téléphone :

Nom :________________________________

� EMBED Word.Picture.8 ���

Nom :________________________________

Numéro de

téléphone :

2. La causerie

Quoi?

Quand?

Comment?

Pourquoi?

Quoi?

Quand?

Pourquoi?

Quoi?

Quand?

Comment?

Pourquoi?

Comment?

Quoi?

Comment?

Quand?

Pourquoi?

Quoi?

Quoi?

Pourquoi?

Quoi?

Pourquoi?

Quoi?

Pourquoi?

Quand?

Comment?

Quand?

Comment?

� EMBED Word.Picture.8 ���

Chers parents,

Le préscolaire a comme mission de préparer les élèves à la « vraie » école. Tous les jeux auxquels on convie votre enfant à participer ne sont pas des jeux pour s’amuser, mais bien des jeux qui ont été pensés en fonction d’intentions pédagogiques précises.

On sait à quel point l’apprentissage de la lecture et de l’écriture est important pour la scolarité de votre enfant. Pour l’aider, à la maternelle, on lit des histoires, on fait apprendre des chansons, des comptines, on initie les élèves à la lecture, on fait écrire différents messages, on joue avec les mots…

Toutes ces activités vécues en classe auraient encore plus d’impact sur la réussite de votre enfant à l’école si elles étaient reprises à la maison. On vous suggère donc, avec La minute magique, une foule de « jeux » que vous pouvez faire tout naturellement ensemble et qui auront une grande importance pour l’avenir de votre enfant. Affichez La minute magique sur le réfrigérateur ou tout autre endroit à portée de votre regard afin de ne pas l’oublier.

Passez du bon temps avec votre enfant et n’oubliez pas qu’une foule de PETITS GESTES peuvent faire TOUTE LA DIFFÉRENCE.

L’enseignante de votre enfant

Votre enfant peut emprunter des livres pour apporter à la maison à la bibliothèque de l’école.

Les parents qui se côtoient plus régulièrement pourraient se prêter des livres entre eux.

Lors d’une rencontre de parents, chaque parent qui apporte un livre que son enfant délaisse peut choisir un livre parmi ceux que les autres parents ont apportés.

Vous pouvez abonner votre enfant à des magazines tels Tralalire (mensuel 2 à 5 ans), Pomme d’api (10 revues/an, 3 à 7 ans), Babar (mensuel 3 à 7 ans), Coulicou (Éditions Héritage, 2 à 6 ans), etc.

Vous pouvez fréquenter la bibliothèque municipale avec votre enfant. L’abonnement est soit gratuit ou à un coût accessible à toutes les bourses.

Pourquoi ne pas faire une collecte de livres usagés au niveau de l’école ou de la municipalité et en faire cadeau aux enfants!

On peut demander

à la famille d’offrir des livres en cadeau de Noël ou d’anniversaire.

Comme on vend à un prix très bas de l’équipement de hockey usagé, pourquoi les parents n’organiseraient-ils pas une foire du livre usagé? C’est une bonne façon de récupérer et de faire des économies!

Tu veux m’aider à préparer la liste d’épicerie?

Je découpe les aliments dans la circulaire et toi papa, écris leurs noms.

Que dirais-tu de faire plaisir à ton père en lui écrivant un beau mot d’amour?

Bonne idée, je prends mon crayon préféré et du beau papier.

Bonne idée! Comme ça, j’aurai les dates importantes à l’école et à la maison.

Tu sais, nous avons oublié la fête de ton ami la semaine passée. Aimerais-tu qu’on écrive les dates importantes sur ton calendrier pour éviter d’autres oublis?

Après ce programme, j’aimerais qu’on consulte la grille horaire et qu’on trouve ensemble quand passent tes émissions préférées.

On pourrait les mettre en fluo.

C’est la fête de ton grand-père vendredi. Je lui envoie un message. Pense à ce que tu veux lui dire et je lui écrirai dans la carte.

Écris-lui : « Cher papi, je te souhaite bonne fête. Je te donne un gros câlin ».

Au clair de la lune

Mon ami Pierrot

Prête-moi ta plume

Pour écrire un mot…

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Image clip gallery

Martine Bergeron, Commission scolaire de l’Estuaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Le grand monde du préscolaire

Dessin : Image clip gallery

Dessin : Image clip gallery

Dessin : Image clip gallery

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Martine Bergeron, Commission scolaire de l’Estuaire

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

Commission scolaire de l’Estuaire, Communiquer au préscolaire, c’est magique, avril 2005

3

_1172661915.doc
[image: image1.png]

_1173677998.doc
[image: image1.png]

_1173679254.doc
[image: image1.png]

_1173770642.doc
[image: image1.png]

_1176538687.doc
[image: image1.png]

_1176547130.doc
[image: image1.png]

_1176547154.doc
[image: image1.png]

_1176538699.doc
[image: image1.png]

_1176538502.doc
[image: image1.png]

_1173679327.doc
[image: image1.png]

_1173678868.doc
[image: image1.png]

_1173679112.doc
[image: image1.png]

_1173678030.doc
[image: image1.png]

_1173594822.doc
[image: image1.png]

_1173093729.doc
[image: image1.png]

_1170228762.doc
[image: image1.png]

_1172389193.doc

_1172474999.doc

_1170674407.doc

_1170228750.doc
[image: image1.png]

_1170228724.doc
[image: image1.png]

_1170228737.doc
[image: image1.png]

_1170228699.doc
[image: image1.png]

_1170228711.doc
[image: image1.png]

