
Guide pour le programme
d’enrichissement du leadership
et du développement éducatif

1

Propos du Directeur Général du MENFP	 3
Préface	 4
Remerciements	 5
Introduction	 7
Propos des partenaires	 10
Phase I du Programme	 12
Mise en contexte	 13
Plan de formation	 14
Didactique du français
Progression de cours d’expression orale pour les enseignant (e)s
du préscolaire	 32

Planification de leçons des enseignants	
Supports et outils techniques	 34
Canevas de fiche de leçon	 35
Exemple de fiche de leçon	 36
Fiches de leçons développées par les enseignants	 38
Fiche #1: Niveau : Petite section/Moyenne section, Disicipline: Mathématiques	 38
Fiche #2: Niveau : Grande section, Disicipline: Français	 39
Fiche #3: Niveau : 1e A.F, Discipline: Mathématiques	 40
Fiche #4: Niveau : 2e A.F, Discipline: Français	 41
Fiche #5: Niveau : 3e A.F, Disicipline: Mathématiques	 42
Fiche #6: Niveau : 4e A.F, Disicipline: Français	 44
Fiche #7: Niveau : 5e A.F, Disicipline: Créole	 46
Fiche #8: Niveau : 6e A.F, Disicipline: Français	 48

Phase II du Programme	 51
Mise en contexte	 51
Les principaux défis	 51
Méthodologie utilisée pour relever les défis	 53
Les témoignages des participants	 53
Description des bénéficiaires	 53
Sciences sociales et expérimentales	 54
Séquence de géographie	 54

Table des matières

2 3

Plan détaillé du cours 2 de la séquence de géographie	 56
Séquence d’histoire	 58
Plan détaillé du cours 2 de la séquence d’histoire.	 60
Séquence d’éducation à la citoyenneté	 63
Plan détaillé du cours 4 de la séquence d’éducation à la citoyenneté	 66
Séquence de sciences expérimentales	 68
Plan détaillé du cours 2 de la séquence de sciences expérimentales	 72
Formation des directeurs	 78
Mise en contexte	 79
Fiche de formation en administration scolaire	 81
Fiiche de formation en supervision pédagogique	 82
Fiche de formation sur la mise en place du conseil des maitres	 84
Fiche de formation en gestion de conflits	 86
Fiche de formation sur la mise en place du conseil d’école 	 88
Conclusion	 90
Annexe	 91
Compétences des formateurs	 91
Compétences des enseignant(e)s	 93
Calendrier de Formations des Enseignant(e)s à Mazenod (Camp-Perrin)	 94
Liste des partenaires 	 104
Nos Formateurs	 105
Bibliographie	 106
Références bibliographiques

Sitographie	

L’Éducation de qualité, prescrite par la déclaration d’Incheon de 2015 à laquelle
l’État haïtien adhère fortement, doit passer nécessairement par la mise en
œuvre d’une politique de formation des acteurs qui interviennent à différents
paliers de notre système éducatif. Dans cette perspective, la formation
initiale, en cours d’empli et continue des acteurs du système éducatif va au-
delà du pédagogique. Elle se veut systémique et s’inscrit dans la perspective
de recherche du développement durable. À l’ère de l’économie du savoir,
on ne peut se passer de la formation de ceux et celles qui sont chargés de
modeler nos apprenants. Rendre le processus enseignement-apprentissage
plus dynamique, plus efficace, plus efficient au bénéfice de tous les
élèves nécessite en amont le renouvellement incessant des pratiques des
enseignants et des directeurs d’école. Des enseignants et directeurs d’école
qui maîtrisent les socles de compétences à installer chez les apprenants,
des enseignants ouverts aux approches pédagogiques qui mettent les
apprenants au centre de l’apprentissage, qui prennent en compte les TIC

et qui préparent des êtres assumant leur citoyenneté tout en s’ouvrant sur le monde et la dynamique du temps…,
on en a besoin. Notre ardent désir, après tout, est de donner à chaque élève la possibilité de réussir à son rythme.
Nous avons ainsi l’intime conviction qu’Haïti ne peut se relever que par un système éducatif moderne et novateur.
Ce combat n’est pas seulement l’affaire de l’État mais aussi de toute institution évoluant dans le domaine éducatif.

Partenaire clé du Ministère de l’Education Nationale, la Fondation Digicel, dans son programme de renforcement
des capacités des directeurs et des enseignants, a fait un grand pas vers l’amélioration de l’éducation en Haïti, en
général, et dans les écoles qu’elle supporte, en particulier. Il ne reste qu’à attendre l’évaluation du projet pour mesurer
son impact réel dans les zones d’intervention.

Cette initiative se doit d’être encouragée et poursuivie. Nous invitons d’autres acteurs du secteur privé (des entrepre-
neurs) à suivre cet exemple pour qu’enfin le pays se dote d’hommes et de femmes compétents, capables de prendre
en main l’avenir de la nation. Nous remercions et félicitons la Fondation Digicel pour son implication et son apport au
secteur éducatif Haïtien, en s’alignant au côté de l’Etat dans sa quête d’une éducation de qualité.

Nous devons saluer l’effort de tous les acteurs du MENFP impliqués dans la mise en œuvre de ce projet et plus par-
ticulièrement les Coordinations techniques du Cabinet du Ministre et de la Direction Générale, les cadres de la DAEPP
qui ont su mener à terme les échanges devant aboutir à l’élaboration et à la signature d’un protocole d’accord entre
le MENFP et la Fondation Digicel, facilitant du même coup la réalisation des différentes activités programmées. Il ne
nous reste qu’à faire en sorte que ces acquis soient pérennes.

Meniol JEUNE PhD
Directeur Général du MENFP

Propos du Directeur Général du
Ministère de l’Éducation Nationale et de
la Formation Professionnelle (MENFP)

4 5

La publication de cet ouvrage est l’aboutissement de six ans de labeur pour
nombre de personnes talentueuses et engagées, certaines affiliées à des or-
ganisations exceptionnelles et d’autres des travailleurs indépendants, cepen-
dant, toutes unies dans la volonté commune d’améliorer l’éducation en Haïti.

En 2012, la Fondation Digicel était déjà bien avancée dans son programme de
construction d’écoles qui sont aujourd’hui au nombre de 177 à travers les 10
départements du pays. Sans conteste, ces bâtiments fournissent aux élèves
et aux enseignants des environnements transformés, adaptés à l’enseigne-
ment et à l’apprentissage. Néanmoins, étant donné le contexte difficile d’Haï-
ti en termes de certification des enseignants, il était essentiel de lancer un
programme de formation pour aider à réduire l’écart entre les professeurs
qualifiés et non-qualifiés de façon à améliorer la qualité de l’éducation dans
les écoles ayant bénéficié d’un bâtiment.

Le programme de formation a débuté avec le renforcement des compétenc-
es de ses précieux formateurs d’enseignants qui seraient responsables de
l’accompagnement des bénéficiaires du programme. L’Université du Québec
à Montréal (UQAM), sous le leadership de René Côté, Stéphan Tobin, Monique
Brodeur d’un côté et les professeurs Pierre Toussaint, Sylvie Viola, Thomas Ber-

ryman, Pascal Ndinga, Frédéric Fournier, Marie Nadeau, Chantal Ouellet, Anila Fejzo, et Jean-François Maheux de l’au-
tre ont joué un grand rôle dans ce processus. Ce partenariat a été un succès dès le départ et, pour cela, je voudrais
exprimer ma sincère gratitude. La flexibilité, la souplesse, le professionnalisme et la compétence sont certains des
attributs positifs qui me viennent à l’esprit pour qualifier l’équipe de l’Université qui a rendu possible ce programme
de certification pour les formateurs de la Fondation Digicel. Je vous remercie de votre incroyable contribution.

À mesure que le programme de formation cherchait à renforcer les capacités des directeurs d’écoles primaires et
des enseignants en cours d’emploi par l’approfondissement et la standardisation de leurs connaissances et com-
pétences suivant les règlements et politiques établies par le Ministère de l’Éducation Nationale et de la Formation
Professionnelle (MENFP), il était essentiel pour la Fondation d’établir un partenariat avec une école normale d’insti-
tuteurs sur le terrain. C’est ainsi qu’a démarré la coopération de la Fondation avec l’École Normale d’Instituteurs Ayiti
Éducation, en particulier son directeur, Joël Gouy. De plus, pour fournir une aide efficace dans le développement
des compétences enseignées aux directeurs d’écoles et aux enseignants, M. Gouy a été une source de motivation
ou, mieux encore, notre supporteur, en nous rappelant constamment de garder le cap même lorsque les obstacles
paraissaient impossibles à surmonter. Merci, M. Gouy, de votre encouragement.

Le programme de formation comprend une séance en internat et la Fondation Digicel a été privilégiée de trouver
Mazenod, un site charmant convenant parfaitement à l’occasion, niché dans la ville de Camp Perrin, dans le sud
du pays. Frère Neptune, l’un des responsables du local et son équipe se sont toujours montrés très hospitaliers en
hébergeant et en nourrissant admirablement plus de 300 participants pendant plusieurs semaines. Merci de vous
être toujours assurés de l’exécution rapide du programme d’été et d’être allés au-delà du devoir lorsqu’une difficulté
se présentait, même s’il s’agissait d’un problème n’ayant rien à voir avec vos responsabilités.

En cours de route, nous avons également eu le support d’autres importantes organisations et individus. Bien que la
liste soit longue et que je n’aie pas la possibilité de les nommer tous, toutefois je tiens à remercier le Ministère de
l’Éducation Nationale et de la Formation Professionnelle (MENFP), en particulier Chantal Roc, l’Université Quisqueya,
en particulier le Recteur, Jacky Lumarque, et le Doyen de la Faculté des Sciences de l’Éducation, Louis Délima Chéry,
et GRAHN-Haïti avec le support de Laurence Gauthier Pierre, Claude Agénor et Tony Cantave, Coordonnateur général
du GRIEAL.

RemerciementsPréface
Ce Guide de la Fondation Digicel pour le Programme d’enrichissement
du leadership et du développement éducatif est un résumé abrégé d’un
programme de six ans. Ce dernier a été élaboré à partir de divers modules
conçus et développés par les formateurs recrutés par la Fondation pour
mieux outiller les enseignants et les directeurs en vue de promouvoir une
éducation transformatrice dans les écoles haïtiennes. Ce document propose
des exemples de modules présentés par les formateurs lors des formations
centralisées tenues à Mazenod (Camp Perrin), et des recyclages sur le
terrain dans 177 écoles construites ou rénovées par la Fondation. En outre, le
guide comprend des exemples de plans de cours préparés par les diplômés
du programme, lesquels renforcent les objectifs et les mesures soutenus
par le programme du Ministère de l’Éducation Nationale et de la Formation
Professionnelle (MENFP). L’équipe souhaite faire de ce guide une source
ouverte à tous les acteurs impliqués dans le développement de l’éducation
internationale, en offrant particulièrement des contenus préparés par des
éducateurs haïtiens faisant ressortir les réalités et les récits locaux.

Ce manuel n’est qu’un outil. Nous admettons que les outils à eux seuls ne
changent pas les résultats. Cependant, les personnes employant ces outils
de manière efficace et délibérée peuvent obtenir des résultats probants

dans leurs pratiques éducatives. Ce document vise également à faire progresser la transformation sociale en
renforçant la capacité des acteurs de première ligne à éduquer les enfants pour en faire des apprenants constructifs
et des participants dans leurs communautés. Grâce à l’application pratique de méthodologies établies qui y sont
introduites—le socioconstructivisme de Lev Vygotsky, le pragmatisme de John Dewey et l’éducation populaire de
Paulo Freire—les enseignants pourront transmettre de la sagesse et des renseignements vitaux pour mieux préparer
les élèves pour le monde complexe dans lequel ils évoluent aujourd’hui. Nous espérons que les enfants seront
scolarisés pour découvrir leur intelligence et le champion qui sommeille en eux afin de faire progresser la vision de
leurs prédécesseurs, ce qui ouvrira la voie à une meilleure qualité de vie pour tous.

Nous remercions la direction de la Fondation Digicel, en particulier, Sophia Stransky, pour avoir cru possible de
contribuer à l’établissement d’un système éducatif plus robuste. Nous adressons également nos vifs et sincères
remerciements à nos infatigables formateurs qui se sont donné corps et âme pour la réussite du programme.
Enfin et surtout, il n’y a pas de mot pour exprimer la profonde gratitude de l’équipe envers Denis O’Brien et Maria
Mulcahy. Leur foi inébranlable, leur sensibilité et leur générosité à participer au changement significatif et durable
seront gravées dans l’histoire d’Haïti. Ils sont des héros méconnus, auteurs d’idées novatrices ayant démocratisé
non seulement l’industrie des télécommunications mais aussi l’éducation. Une telle entreprise n’a pas de prix. Cet
ensemble de travaux honore la vision de la Fondation Digicel de créer un monde dans lequel personne n’est laissé
pour compte. Merci d’avoir construit cet héritage.

Rachel Pierre-Champagne
Chef de Projet (2011-2018)

Fondation Digicel Haïti

6 7

Introduction
Les hommes, les femmes et les enfants d’Haïti sont les gens les plus courageux
sur cette terre. Depuis qu’elle a conquis sa liberté, il y a plus de deux cent quinze
ans, Haïti a été le premier pays des Amériques à inscrire, dans sa constitution,
le droit de chaque enfant à une éducation fondamentale obligatoire, laquelle
représente le fondement incontournable de son identité. Nos ancêtres avaient
donc non seulement saisi l’opportunité de façonner les esprits intelligents
mais s’efforçaient aussi de préparer un héritage au bénéfice des générations
futures.

Le système éducatif haïtien a connu trois réformes, celles de Bellegarde (1920),
de Dartigue (1940), de Bernard (1980) et récemment en 1997, l’élaboration
du Plan National d’Éducation et de Formation. Toutes ces réformes ont été
effectuées afin de doter le pays d’une École de qualité. Selon les données, il
existe plus de 150 000 enseignants haïtiens dont la responsabilité consiste à
façonner l’esprit de plus de trois millions d’enfants. Pour les haïtiens, l’éducation
n’est pas seulement un droit, elle sert aussi de catalyseur socio-économique.
Elle demeure le meilleur pari du pays pour sortir les enfants et les familles
de la pauvreté. Cependant, le système éducatif haïtien connaît de sérieuses
difficultés. Son personnel, son infrastructure, son programme d’études ainsi

que ses pratiques et tendances techniques nécessitent une réforme majeure. Faute de changements constructifs,
Haïti ne pourra progresser sur la voie du développement.

Les résultats d’une enquête réalisée par l’Institut Haïtien de Statistique et d’Informatique (IHSI) indiquent que sur
chaque 100 enfants entrant dans le système éducatif haïtien seulement 19 terminent leurs études primaires (les
deux premiers cycles du fondamental), 9 achèvent leurs études secondaires et 1 est admis à l’Université. Parmi
ceux qui intègrent l’enseignement supérieur, moins de 40% obtiennent un diplôme universitaire. Malheureusement,
Haïti est l’un des pays où la fuite des cerveaux est l’une des plus importantes au monde avec 84% de ses licenciés
vivant à l’étranger, ce qui entraîne une réduction massive des talents et des professionnels. Les rapports établissent
que près de 75% des enseignants ont peu ou pas de formation ou de maîtrise de la matière qu’ils enseignent. De
même, un maximum de 25% des enseignants ont un certificat de fin d’études secondaires, ce qui signifie qu’une part
importante du personnel manque à la fois de professionnalisme et de qualifications.

Fort de ce constat, la Fondation Digicel, dans le cadre de son engagement pour la construction d’une Haïti meilleure,
contribue à augmenter le nombre d’enseignants compétents dans les salles de classe qu’elle a construites. En 2007,
elle a décidé d’investir dans le système éducatif haïtien en engageant tout d’abord ses ressources dans la construction
de 20 écoles modernes. Soucieuse de la qualité de l’éducation, la Fondation a lancé son premier programme intensif
de développement professionnel de 2008 à 2011. Et, avec ces 20 premières écoles, elle a offert une formation holistique
à 220 enseignants et directeurs de la maternelle et des deux premiers cycles du fondamental pour renforcer leurs
compétences en gestion, en méthodes pédagogiques, en planification de cours, en développement psychosocial
des élèves et dans l’utilisation des outils pédagogiques. Tout cela, pour connaître des progrès dans la performance
des élèves. En s’inspirant de son expérience initiale, elle a restructuré le modèle de son programme de formation.
C’est ainsi qu’en 2012, elle s’est propulsée dans un vaste programme de perfectionnement des enseignants dans
plusieurs écoles de la République dans le but d’améliorer l’enseignement que les élèves reçoivent surtout dans les
zones les plus reculées où la présence de l’État est quasi inexistante. Elle a aussi visé une formation spéciale pour
les directeurs en Administration scolaire, en Gestion de conflits, en Supervision pédagogique et sur la mise en place
du Conseil d’école pour mieux remplir leur tâche, celle de veiller au bon fonctionnement et une meilleure gestion
pédagogique de leur institution. Pour ce faire, la construction et la restauration de plusieurs écoles, le recrutement
des formateurs et la formation continue de ceux-là ont été les principales décisions pour arriver à atteindre SON
OBJECTIF. Ainsi, de 2012 à 2018, plusieurs cohortes d’enseignants ont bénéficié, une formation centralisée à Mazenod,
Camp Perrin en Mathématiques et en Langues, qui s’est poursuivie sur le terrain avec la supervision particulière et
assidue d’un formateur ou d’une formatrice par école sur une période de 18 mois environ. Tout au long de cette

À l’interne, je voudrais commencer par les formateurs, les vrais soldats du programme, contribuant jour après jour
au développement de son contenu et accompagnant ses bénéficiaires, très souvent dans des sites difficiles d’accès.
Je vous remercie d’avoir cru en la vision et d’avoir lutté pour en faire une réalité. Votre dur labeur n’est jamais passé
inaperçu et je sais que votre désir est motivé, plus que toute autre chose, par votre passion d’améliorer l’éducation
dans le pays.

Depuis 2012, Rachel P. Champagne est le fer de lance infatigable du programme de formation, toujours déterminée
à en faire une référence pour d’autres organisations et à intéresser les parties à en profiter. Votre engagement et
celui de vos coéquipières, Esther P. Clotaire et Winda Sylvain, ont permis le succès du programme. Mes félicitations
à vous toutes.

Je remercie également les membres du conseil d’administration de la Fondation Digicel pour leur inlassable encour-
agement et soutien, particulièrement le Fondateur, Denis O’Brien, qui a toujours priorisé ce programme de formation
et n’a jamais rechigné devant le financement qu’il exigeait.

Finalement, je remercie les plus de 2000 bénéficiaires ayant suffisamment cru à la Fondation pour entreprendre ce
voyage avec nous. Vous avez fourni des commentaires inestimables pendant la route et aujourd’hui, nous sommes
très fiers de vos diverses réalisations.

Sophia Stransky
Directrice Exécutive

Fondation Digicel Haïti

8 9

période de supervision, il y a eu des évaluations servant à mesurer le niveau d’acquisition des 57 compétences
académiques et professionnelles élaborées par la Fondation Digicel dans cette première phase de formation. La
deuxième phase de formation en Sciences Expérimentales et en Sciences Sociales a tenu compte des enseignants
ayant réussi avec une moyenne égale ou supérieure à 75%, ce qui traduit les efforts de la Fondation Digicel dans
sa quête de l’École de l’Excellence et son appui à l’amélioration de la qualité de l’éducation prônée par le Ministère
de l’Éducation Nationale et de la Formation Professionnelle (MENFP). En somme, un total de 177 écoles construites
donnant accès à des espaces d’apprentissage sûrs et adéquats à 60 000 enfants. Plus de 2000 autres bénéficiaires
incluant enseignants et directeurs d’écoles ont su en profiter.

Ce programme vise à contribuer à un mouvement de promotion du changement systémique dans les approches du
développement professionnel tout en mettant l’accent sur la promotion de la formation continue universelle pour la
totalité des acteurs du système. En créant un monde où personne n’est mis de côté, tous les acteurs affectant la vie
des enfants dans les écoles construites par la Fondation—les formateurs, les directeurs d’école et les enseignants—
comptent et ont leur mot à dire sur l’évolution du programme.

Ce document se divise en trois sections à partir desquelles sont présentés les différents exemples de travaux
d’enseignement /apprentissage effectués d’une part au cours des formations centralisées et d’autre part au cours
des suivis pédagogiques sur le terrain. La première section destinée à la phase I du programme qui est constituée
d’activités d’enseignement en Mathématiques et en Langues (créole et français) par les formateurs et les enseignants.
La deuxième, consacrée à la phase II où sont présentées les méthodes d’enseignement des sciences expérimentales
et des sciences sociales utiles aux enseignant(e)s de la maternelle et des deux premiers cycles du fondamental. Et
enfin, la dernière section qui renferme l’élaboration des plans de cours pour la formation des directeurs d’école du
programme.

Esther Policard Clotaire
Responsable de Programme d’Éducation

10 11

L’expérience que j’ai vécue lors de la prestation du cours sur la didactique
de la lecture a été inoubliable. La rencontre avec les formateurs m’a permis
de constater leur investissement dans le cours, leurs questionnements, leur
avidité d’apprendre et leur ouverture d’esprit envers les nouvelles méthodes
d’enseignement.

Ce qui m’a le plus marquée est leur engagement envers Haïti. Ils souhaitaient
tous faire leur part pour améliorer l’éducation en Haïti. Avec eux, kwè gen
espwa toujou!

Anila Fejzo, Ph. D.
Département de didactique des langues
UQAM

J’ai adoré mon expérience d’enseignement avec les formateurs et formatri-
ces de la Fondation Digicel à l’été 2013. J’ai été ravie par leur ouverture d’es-
prit et leur curiosité.

Nos échanges ont été très enrichissants pendant toute la durée du cours et
bien au-delà. Leur engagement et leur persévérance ont fait en sorte que
nous avons gardé contact jusqu’à ce jour.

Notre collaboration s’intensifiera même au cours de la prochaine année.
Les formateurs et formatrices méritent tout notre appui et nos félicitations
pour tout le travail accompli jusqu’à maintenant. Mèsi anpil de contribuer à
améliorer l’éducation en Haïti.

Chantal Ouellet
Département d’éducation et formation spécialisées
UQAM

Travailler avec la Fondation Digicel a été pour moi une période d’allégresse et
de fierté. Allégresse parce que le travail que nous avons accompli correspond
à ce qu’il faut faire dans ce pays où la plupart de ceux qui enseignent n’ont
pas reçu de formation en Éducation. Fierté pour avoir participé à un projet
ambitieux et porteur d’avenir.

La Fondation Digicel a su mettre en œuvre un projet qu’il faudrait multiplier en
Haïti et dans d’autres pays. Car elle a su mener deux projets conjoints pour
des résultats probants :
•	 entreprendre un programme de construction d’écoles d’une ampleur

inégalée
•	 former des enseignants en poste dans ces écoles
La contribution de l’ENIAE à cette magnifique réalisation a été valorisante pour
ses professeurs et normaliens qui ont été associés quelquefois, aux travaux de
formation des formateurs et des directeurs. Cette expérience unique restera
dans nos souvenirs comme des moments gratifiants et enthousiasmants.

Joel Gouy
Directeur École Normale d’Instituteurs Ayiti Éducation

Propos des partenaires

Comme professeure de l’UQAM, j’ai eu le privilège de donner aux formateurs
et formatrices un cours sur la didactique de l’écriture, de la grammaire et de
l’orthographe. Un contact bref, mais ô combien intense, avec des personnes
passionnées, curieuses intellectuellement et soucieuses de trouver des
solutions à des problèmes complexes, bien réels. J’en retiens des échanges
stimulants et fort animés!

Un cours de 30 heures n’est qu’une petite partie du projet éducatif mis sur
pied par la fondation Digicel depuis 10 ans, mais j’ose croire qu’il a contribué
quelque peu au cheminement des formateurs et formatrices et, par ricochet,
des enseignants suivis, pour le bénéfice des élèves. Je retrouve d’ailleurs
dans ce livre, qui se veut un maillon de plus dans ce grand projet pour Haïti,
quelques semences ayant germé!

Enfin, je tiens à souligner tout le mérite de la fondation dont j’apprécie
infiniment les initiatives pour soutenir la qualité de l’enseignement grâce
à des personnes aussi énergiques que dévouées à la cause, qui ont bien
compris qu’une salle de classe ne se limite pas à quatre murs.

Bravo pour tout le travail accompli! Bon succès dans les initiatives à venir!

Marie Nadeau, Ph. D.
Département de didactique des langues
UQAM

12 13

Mise en contexte
Ce fut en août 2012 que tout a commencé. Des forma-
teurs nouvellement recrutés pour mener à bon port l’ini-
tiative louable de la Fondation Digicel dans le cadre de
son programme de perfectionnement des enseignants.
Avec autant de motivations et de compétences, ils étaient
prêts à mettre au profit des enseignants les formations
suivies avec les professeurs de l’UQAM. Les enseignants,
de leur côté impatients et curieux d’entamer cette aven-
ture professionnelle et cette part de socialisation, n’at-
tendaient que la date du départ. C’était un dimanche, sur

la cour de Digicel et cela sentait Didactique et Pédagogie.
De 2012 à 2018, cela devient la routine des mois de juillet
et d’août. Ils viennent de différents départements. Ils tra-
vaillent dans différents types d’écoles, public, non-pub-
lic, congréganiste, communautaire. Ils sont normaliens,
universitaires. D’autres n’ayant reçu aucune formation
en éducation ont embrassé ce métier par besoin d’une
rémunération mensuelle plus accessible. Et pour les re-
cevoir avec ces différences, une évaluation diagnostique
leur est administrée dans le seul but de cadrer la for-
mation en fonction de leurs besoins académiques d’une
part et didactiques d’autre part.	

PHASE I
Dans cette première section du document seront présentés des modèles de
plan de formation réalisés par les formateurs et aussi des plans de leçons en
mathématiques et en langues élaborés par les enseignants sur le terrain. Ceux–
ci pourront servir de guide aux directeurs pédagogiques et aux enseignants en
vue d’améliorer leurs compétences professionnelles en éducation.

Mise en contexte

Plan de formation

Planification de cours

Planification de leçons des enseignants

Les supports et outils techniques

Plan de leçon (explication détaillée du canevas)

Planification organisationnelle de la leçon

Exemple de fiche de leçon

Planification organisationnelle de la leçon

Phase I
du programme

14 15

Démarche pédagogique

Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la
situation d’appren-
tissage

Introduit et annonce le plan
du cours: «Nous allons tra-
vailler en expression orale
sur la formulation d’une
demande.»

Écoutent et tentent d’in-
tégrer les informations.

3 mn

Présentation des
compétences visées

Présente les compétences
visées.

Lisent les compétences. 3 mn

Activation des con-
naissances

Questionne les enseignants
pour faire émerger leurs
connaissances sur le thème
proposé:

“Comment enseignez-vous
l’expression orale en
classe?”

En dyade, proposent des
éléments de réponse que
les autres écoutent et ap-
précient.

10 mn

Réalisation
des apprentissages
(Découverte)

Activité de recherche Passe une bande sonore qui
présente une conversation
contenant des situations de
demandes.

Demande aux enseignants
de repérer des phrases
indiquant des situations de
demande et de les retenir.

Écoutent avec attention
et reprennent les phrases
exprimant une demande.

15 mn

Arrivé à Mazenod, cet espace verdoyant et adapté à une
formation de telle envergure, l’étonnement ne finit pas.
Toujours, tout est mis en place pour un accueil au-delà
des attentes. De la prière. Des discours d’ouverture. Des
présentations. Des repas à horaires fixes. Des moments de
détente et de discussions nourries. Des activités artistiques,
culturelles et intellectuelles. Ce sont là, les multiples
facettes de cette petite communauté plurielle créée par
la Fondation chaque période estivale. Puisqu’enseigner
est dynamique, il serait difficile et même impossible
de doter les enseignants de toutes les stratégies et
méthodes nécessaires leur permettant de remplir leur
tâche en 20 jours. Par contre, les contenus travaillés
(Gestion de classe, Didactique des mathématiques, de
français et de créole) leur permettront de commencer
la prochaine année académique plus sereinement et
rigoureusement en suivant un processus enseignement/
apprentissage favorable aux élèves. Ces séances de
formation se poursuivront dans les écoles assignées à
chaque formateur sur une période de 18 mois. Celles-ci
seront sanctionnées par une évaluation à mi-chemin en
vue de mesurer le degré d’acquisition des enseignants
et enfin, par une évaluation finale qui leur permettra de
participer à la phase II consacrée à la Didactique des
sciences sociales et expérimentales s’ils obtiennent, bien
sûr, la moyenne de passage qui est de 75%.

En somme, la formation de la première phase se résume
en un vaste mouvement de prise de conscience que
le processus enseignement/apprentissage doit être
participatif et dynamique. Et que sans ce dynamisme
les élèves n’auront aucune motivation pour apprendre
et développer leur sens de recherche. Autant de
témoignages et de satisfactions exprimés par les
participants en raison de la portée active et motivante de
la formation. Décidément, l’École de l’excellence que vise
la FONDATION DIGICEL passera par la formation continue
des enseignants.

Plan de formation
Les plans de formation présentés ci-après montrent
l’orientation que les formateurs ont donnée aux
différentes séances lors des rencontres collectives
avec les enseignants. Les lecteurs pourront notamment
apprécier la structure uniforme de chacun des plans et
la variété des stratégies qu’ils ont privilégiées.

Didactique du français (Expression orale) – Cours I
Planification organisationnelle
Discipline : Communication française

Thème : Expression orale

Contenu (s): Formulation d’une demande par une phrase complète

Objectif (s) : Utiliser un langage clair et explicite pour faire une demande

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Communiquer clairement et correctement dans les langues d’enseignement
(créole et français) à l’oral et à l’écrit dans divers contextes liés à la profession
enseignante.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme.

Supports pédagogiques : Feutres, feuilles de papier, bande de bristols contenant des phrases, flipchart,
document pour les enseignants, audio.

Ressource bibliographique : Module de formation en expression orale préparé avec Monsieur Gouy.

Durée : 2h 17mn

16 17

Didactique du français (Expression écrite) – Cours 2
Planification organisationnelle
Discipline : Communication française

Thème : Expression écrite

Contenu (s) : Le portrait (Autoportrait)

Objectif (s) : •	 Identifier un portrait
•	 Découvrir la structure d’un portrait
•	 Simuler une séance sur le portrait

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et
s’engager dans une démarche individuelle et collective de dévelop-
pement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage con-
formes aux objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement -
d’apprentissage.

•	 Susciter la motivation cognitive chez l’apprenant.

Supports pédagogiques : Tableau, papier, marqueurs, polycopies, texte à l’appui.

Durée : 2h 10mn

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Annonce de la
situation d’ap-
prentissage

Dit : « Aujourd’hui nous allons appren-
dre des stratégies pour préparer et
présenter une séquence en expression
écrite ». Demande à un ou deux ensei-
gnants de répéter les objectifs.

Écoutent et intègrent
l’annonce. Reprennent
les objectifs.

3 mn

Activation des
connaissances

Enquête : « Quelles stratégies utili-
sez-vous pour enseigner l’expression
écrite ? »

Dirige les interactions autour de la
question.

Répondent en fonction
de ce qu’ils ont l’habi-
tude de faire.

Interagissant sur les
réponses des pairs.

15 mn

Fait un bilan sur les idées produites par
les enseignants sur les stratégies et
sur la manière d’enseigner l’expression
écrite.

Écoutent et intègrent
les connaissances liées
à l’enseignement de
l’expression écrite.

Annonce et
Consignes pour
la simulation

Dit : « Maintenant, à titre d’exemple
nous allons travailler sur un type de
texte qui est la description : le portrait.

Simule une séquence en 6ème A.F. et
précise pour les apprenants:
«Vous serez des élèves de 6ème AF.
Vous devrez noter ce qui se passe à
chacune des 5 étapes de la présentation
pour pouvoir reconstituer la fiche après ».

Reprennent l’annonce
et reformulent les
consignes. (Deux
enseignants sont
désignés à cet effet)

5 mn

Réalisation
des apprentissages
(Découverte)

Présentation du
modèle

Présente sur des bande-
lettes des situations de
communication comme
: besoin de sortir avec
quelqu’un, besoin d’infor-
mation (s) sur un lieu, un
personnage politique, la
production principale d’une
ville d’Haïti.

Écoutent avec attention
la consigne et formu-
lent successivement des
phrases de demande
complètes correspondant
aux situations de commu-
nication proposées.

10 mn

Séance
d’entrainement

Demande aux enseignants
de se mettre deux à deux
pour formuler successive-
ment des demandes.

Exécutent la consigne en
se mettant deux à deux
pour formuler successive-
ment une demande l’un
envers l’autre.

30 mn

Bilan de l’activité Interroge les enseignants
sur les éléments qui rentrent
dans la formulation d’une
demande complète.

Exemple de question : Quels
sont les éléments qui rent-
rent dans la formulation
d’une demande?

Les encourage à utiliser les
mots interrogatifs simples
dans la formulation d’une
demande.

Donnent leur point de vue
et posent des questions
au besoin.

10 mn

Intégration
des apprentissages

Travail de groupe Demande aux enseignants
de se mettre en groupe de
4 pour planifier une séance
d’enseignement-appren-
tissage sur la formulation
d’une demande par une
phrase complète.

Exécutent la tâche de-
mandée.

17 mn

Présentation et dis-
cussion sur le travail
de chaque groupe

Observe la séance et donne
des feed-back (points forts
et points à améliorer) de la
présentation.

Présentent leur travail
via leur représentant de
groupe et restent ouverts
aux suggestions d’amélio-
rations.

25 mn

Bilan de la séance et
retour sur les com-
pétences visées

Fait un retour sur le dérou-
lement de la séance. Fait
faire un bilan de l’essentiel à
retenir.

Guidés par le formateur,
font le bilan de la séance
et posent des questions
au besoin.

10 mn

18 19

Réalisation des
apprentissages
(Découverte)

Questionnement Lance une tempête d’idées :
« Qu’est-ce qu’un texte descriptif ?»

Disent ce qu’ils pensent. 5 mn

Mise en commun Recueille toutes les réponses et valide
celles qui se rapprochent de la défini-
tion théorique.

Valident avec
le formateur :
« Un texte descriptif est
un type de texte dont
le but est la description
d’une chose, d’un état,
d’un décor intérieur ou
extérieur, ou encore
d’une personne (on
parle alors de portrait).
»

10 mn

Consigne Dit : « Lisez silencieusement le portrait
que j’ai écrit au tableau. Ensuite je lirai.
Puis, je vous poserai quelques questions
pour vérifier si vous avez compris. »

Demande à un enseignant ou deux de
reprendre la consigne.

Lecture magistrale

Écoutent.

Reprennent la consig-
ne. (Deux participants)

Lisent silencieusement
le texte.

Suivent attentivement
la lecture du formateur.

5 mn

Questionnement Demande :
« 1. Qui est l’auteur du texte?
2. Pourquoi dit-on que le portrait est un
texte descriptif?
3. Qui l’auteur décrit-il dans le texte?
4. Quand l’auteur fait sa propre de-
scription, comment appelle-t-on ce
portrait?
4. Avez-vous compris ce qu’est un au-
toportrait?
5. Qu’est-ce qu’un autoportrait?
6. Dans quel ordre l’auteur se décrit-il?
7.Doit-on respecter un ordre?
Pourquoi?
8.Comment l’auteur a-t-il conclu?»

Répondent :
1. Paul Scarron.
2. parce qu’on y fait une
description.
3. Lui-même.
4. Autoportrait.
5. Oui.
6. C’est quand
quelqu’un fait son pro-
pre portrait.
7. Il parle de son âge,
sa taille, sa tête, ses
jambes et son corps
puis ses bras.
8. Oui.
9. Pour ne pas em-
brouiller le lecteur.
10. Donnent la conclu-
sion

20 mn

Recherche de
l’ordre de de-
scription dans un
portrait.

Affiche un portrait au tableau et de-
mande de trouver l’ordre suivi par
l’auteur pour faire la description et de
préciser la conclusion.

Circule pour vérifier, orienter, et con-
seiller.

Exécutent la consigne. 10 mn

Retour sur les
apprentissages

Demande :
«1. Sur quoi est-ce qu’on vient de tra-
vailler ?
2.Qu’est-ce qu’un autoportrait ?
3. Est-il important d’avoir un ordre de
description dans un portrait ?
4. Pourquoi ?»

Formulent les réponses
suivantes :
«1. L’autoportrait.
2. C’est le portrait que
l’on fait de soi-même.
3. Oui
4. Pour ne pas em-
brouiller le lecteur.»

5 mn

Devoir de maison Demande de faire au choix, un au-
toportrait, ou le portrait d’un ami ou
encore le portrait d’un animal de com-
pagnie, en respectant un ordre logique
tout en se rappelant de faire la conclu-
sion.

Intègrent, question-
nent et écrivent dans
leur cahier le devoir de
maison.

3 mn

Intégration des
apprentissages

Synthèse

Évaluation for-
mative

Demande :
«1. Sur quoi est-ce qu’on vient de tra-
vailler ?
2. Avez-vous noté toutes les étapes ?
3. Comment a-t-on procédé à chaque
étape ?
4. En dyade, vous allez reconstituer sur
une feuille de papier, les différentes
étapes de la présentation.»

Répondent :
«1. Sur comment
présenter une leçon sur
le portrait
2. Oui
3. Expliquent
4. Réalisent le travail
demandé.»

30 mn

Correction Corrige l’évaluation avec les
enseignants.

Suivent la correction du
formateur.
Valident ou invalident le
résultat de leur travail.

20 mn

20 21

Didactique du français (Lecture) – Cours 3
Planification organisationnelle
Discipline : Communication française

Thème : Lecture

Contenu (s) : Les stratégies de lecture, incitation à la lecture

Objectif (s) : •	 Identifier des stratégies visant à faciliter la compréhension en lecture.
•	 Diversifier les séances de lecture.
•	 Lire des textes variés.

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage.
•	 Communiquer clairement et correctement dans les langues d’enseignement

(créole et français) à l’oral et à l’écrit dans divers contextes liés à la profession
enseignante.

•	 S’approprier les concepts clé de la théorie du socioconstructivisme.

Supports pédagogiques : Feutres, feuilles de papier, documentation pour les enseignants, module de lecture,
dictionnaire, grande feuille, crayons, colle, crayons de couleur.

Ressources bibliographiques : •	 https://www2.espe.u-bourgogne.fr/doc/memoire/mem2004/04_03STA16034.
pdf

•	 http://siteeriff.free.fr/lecture%20puzzle.pdf

Durée : 2h 40mn

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la
situation d’apprentis-
sage

Introduit et annonce le plan du
cours: «Nous allons travailler
en français plus précisément
en lecture. Nous allons identi-
fier les stratégies facilitant la
compréhension en lecture.»

Écoutent et intègrent les
informations. Répètent l’ob-
jectif. (Deux enseignants au
minimum)

2 mn

Présentation des com-
pétences visées

Présente les compétences
visées.

Lisent les compétences
visées.

3 mn

Activation des con-
naissances

Demande :
«Qu’est-ce que lire ? Que faire
pour motiver les élèves à lire ?»

Proposent des éléments de
réponse en les écrivant sur
une feuille pour pouvoir les
présenter ensuite au groupe
classe. (Les réponses se-
ront discutées et validées ou
invalidées.)

15 mn

Réalisation des
apprentissages
(Découverte)

Activité 1 : lecture d’un
texte en pédagogie
différenciée

Lit un texte à voix haute et de-
mande aux enseignants de lire
silencieusement tout en notant
sur leur cahier 3 ou 4 mots
qu’ils ne connaissent pas.

Notent dans leurs cahiers les
mots qu’ils ne connaissent
pas.

Écrivent au tableau les mots
inconnus trouvés.

10 mn

Répartition de tâches
et exécution

Demande de former des
groupes et donne du travail à
chaque groupe :
«1. Un groupe est responsable
de la lecture à voix haute.
2. Un autre groupe fait la re-
cherche dans le dictionnaire.
3. Un autre groupe fait la
recherche du champ séman-
tique d’un ou de plusieurs
mots du texte.
4. Un groupe travaille sur le
sens du texte (N.B : on fait en
sorte que les questions du tex-
te se portent sur les 3 types de
questions de compréhension
en lecture : compréhension
globale, fine et critique/ voir
google.fr).
5. Un groupe relève des noms,
des mots familiers et des ex-
pressions élémentaires dans
le texte.
6. Un autre groupe fait le ré-
sumé du texte.

Exécutent les consignes. 30 mn

Mise en commun Dirige avec méthode la prise
de parole.

Présentent leur travail via
leur représentant de groupe.

25 mn

Bilan de la première
séance

Organise une petite discussion
pour amener les enseignants
à comprendre l’intention péd-
agogique et le déroulement de
l’activité.

Guidés par le formateur,
font le bilan de la séance,
relèvent les différentes
étapes de cette activité et
posent des questions au
besoin.

10 mn

Activité 2 :
Puzzle de lecture

Donne la consigne de l’activité:
«Le texte est donné en frag-
ments dans un ordre différent
de celui d’origine. Il s’agit de
remettre les fragments dans
l’ordre et de justifier cet ordre
par des indices d’ordre divers.»

Exécutent individuellement
la tâche proposée sous la
supervision du formateur.

20 mn

Présentation et dis-
cussion sur le travail
de chaque enseig-
nant.

Anime la séance en deman-
dant aux enseignants d’argu-
menter sur leur travail.
Fait des corrections si c’est
nécessaire.

Présentent, à tour de rôle,
et discutent entre eux pour
valider ou invalider la ver-
sion proposée par les autres
enseignants.

Critiquent en expliquant les
raisons de leurs remarques.

10 mn

22 23

Bilan de la 2e séance Organise une petite discussion
pour amener les enseignants
à comprendre l’intention péd-
agogique et le déroulement de
l’activité.

Guidés par le formateur, font
le bilan de la séance, posent
des questions au besoin.

15 mn

Intégration des
apprentissages

Bilan des activités et
retour sur les objectifs
de la formation

Fait un retour sur le dérou-
lement des activités. Fait faire
un bilan de l’essentiel à retenir.
Distribue des documents de
support. Répond aux questions
posées par les enseignants.

Guidés par le formateur, font
le bilan de la séance, posent
des questions au besoin.

20 mn

Didactique des mathématiques (Numération) – Cours 4
Planification organisationnelle
Discipline : Mathématiques

Thème : Numération

Contenu (s) : Écriture des grands nombres en lettres

Objectif (s) : •	 Écrire les grands nombres en lettres

Compétences professionnelles : •	 Concevoir et mettre en œuvre des séquences d’enseignement et d’ap-
prentissage conformes aux objectifs du programme.

•	 Organiser, gérer et superviser le mode de fonctionnement du groupe-
classe en vue de favoriser l’apprentissage et la socialisation des enseig-
nants.

•	 Exercer sa profession de façon critique et réflexive, s’engager dans une
démarche individuelle et collective de développement personnel.

Supports pédagogiques : Cahiers, marqueurs, flipchart, fiches bancaires.

Ressources bibliographiques : •	 Objectif calcul CM2 Hatier-Réussir les maths (5e et 6e années)
•	 Fascicule de cours CM2 (Centre national d’Enseignement à Distance)
•	 http://orthographe.tableau-noir.net/pages/nombrelettre.html

Durée : 1h 40mn

Grandes étapes Sous-étapes Le formateur Les enseignants Durée

Préparation aux
apprentissages
(Mise en train)

Annonce des objectifs de
la séance

Dit : «Au cours de cette
séance, vous apprendrez à
écrire les nombres en chif-
fres et en lettres.»

Ecoutent et intègrent
l’annonce qui a été
faite.

2 mn

Activation des connais-
sances

Ecrit des nombres que les
apprenants doivent lire à
tour de rôle. Exemple : 25 ;
208 ; 12,5…

Lisent les nombres
proposés.

4 mn

Correction Demande aux pairs de
confirmer ou d’infirmer.

Confirment ou infir-
ment.

2 mn

Démarche pédagogique

Réalisation
des apprentissages
(Découverte)

Activité 1 :
Remplissage de fiche pour
une transaction bancaire

Dit : «Voici des fiches ban-
caires. Remplissez-les en
choisissant un montant
compris entre 5200 et 20
000 000 000 gourdes. Met-
tez-vous en groupe de 2
pour faire ce travail.»

Exécutent les con-
signes données.

7 mn

Correction Choisit des groupes pour
faire la présentation et
procède à la correction de
concert avec la classe.

Ecrivent les nombres
au tableau.
Exemple de réponses
possibles :

cinq-milles deux cent

cinq mille deux cents.

Cinq mille deux cent
cinquante trois

huit mille trois cents
trente-quatre

un million cinq cent
mille

deux milliards trois
cent cinquante millions
vingt

Correction et discussion Demande aux apprenants
d’observer les nombres
écrits en lettres et de com-
parer les différentes or-
thographes: «Quelles sont
les bonnes orthographes ?
comment les reconnaitre ?»

Discutent puis vali-
dent ou invalident les
réponses en donnant
les raisons appuyant
leurs réponses.

20 mn

Intégration
des apprentissages

Entrainement
(Application)

Propose d’autres nombres
que les apprenants écrivent
en chiffres et lettres selon
le cas.

Font l’exercice
individuellement.

20 mn

Déduction et objectivation Aide les participants
à déduire les règles
permettant d’écrire
convenablement les
nombres en lettres.

Retiennent par ex-
emple « vingt prend
un ‘s’seulement dans
‘quatre-vingts’. Mille est
invariable. ‘Cent’ prend
‘s’quand il est multi-
plié et qu’aucun autre
nombre ne le suit.

15 min

Évaluation formative
Dit : « ouvrez vos livres
réussir les maths à la
page... Faites les exercices…
» (Référence à fournir)

Font les exercices
proposés dans leurs
cahiers.

10 min

24 25

Didactique des mathématiques (Géométrie) – Cours 5
Planification organisationnelle
Discipline : Mathématiques

Thème : Géométrie

Objectif (s) : Identifier les différents types d’angle et les tracer

Contenu(s) : Les différents types d’angle

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentis-
sage.

Supports pédagogiques : Feutres, feuilles de papier, instruments de géométrie : règle, équerre, compas.

Ressources bibliographiques : •	 http://dpernoux.free.fr/triangles.pdf http://villemin.gerard.free.fr/GeomLAV/
Triangle/Types/TrgType.htm

•	 http://laclassebleue.fr/wp-content/uploads/2015/03/Les-triangles-CM2.pdf

Durée : 1h 55mn

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation
aux apprentissages
(Mise en train)

Présentation de la
situation d’appren-
tissage

Annonce l’objectif, le plan de
la séance, les tâches à ac-
complir, présente le matériel
de travail et les modalités
d’évaluation.

Ecoutent et intègrent
les informations, refor-
mulent si nécessaire.

5 mn

Activation des con-
naissances

Fait faire une tempête
d’idées sur la notion d’an-
gle : « quelle est la première
chose qui vous vient à la tête
quand on parle d’angle ? »

Proposent des élé-
ments de réponse.

10 mn

Réalisation
des apprentissages
(Découverte)

Consignes pour la
première activité de
recherche

Propose la situation dans
laquelle les points de ren-
contre des murs de la salle
sont identifiés par des lettres
A, B, C, D et demande à un
apprenant de se position-
ner dans l’espace compris
entre les murs AB et AD. Puis
demande de faire un croquis
représentant la personne se
trouvant entre les murs AB et
AD.

Identifient les pans de
murs : pan de mur AB,
BC, CD, AD.

Font le croquis:

15 mn

Mise en commun des
résultats

Met fin aux activités et in-
vite les représentants des
différents groupes à venir
présenter les résultats de la
recherche:

1. « Comment peut -on ap-
peler l’espace où se trouve
untel ou unetelle ?

2. Par quoi est limité ce sec-
teur dans la réalité et sur le
croquis ?

3. À partir de ces observa-
tions, définissez un secteur
angulaire tout précisant ses
différentes parties.

4. Comment fait-on pour
nommer un secteur angu-
laire ? »

Présentent les résultats,
verbalisent les straté-
gies.
Font des remarques
relatives aux résultats.
Répondent aux ques-
tions :
1. « L’espace ou se
trouve un tel ou une
telle s’appelle : une
zone, un secteur.
2. Ce secteur est
limité dans la réalité
par les deux pans de
mur AB et AD et sur le
croquis par les deux
demi-droites AB et AD.
3. Définissent le secteur
angulaire à partir des
observations.
4. On nomme un
secteur angulaire en
utilisant trois lettres et
en plaçant au milieu
la lettre représentant
l’origine.
Exemple : le secteur
angulaire BÂD »

30 mn

26 27

Consignes pour la
deuxième activité de
recherche

Proposent à un apprenant
d’ouvrir la porte de la classe
progressivement afin de voir
les différentes possibilités
d’angle.
Demande au reste de la
classe d’observer et de noter
les remarques:
« Ouvrez la porte à moitié et
observez les écarts des deux
côtés de la porte. »
1. A quoi ressemble l’écarte-
ment qui se forme de chaque
côté de la porte ?»
2. Comment savoir si les
deux écartements des deux
côtés de la porte sont les
mêmes ?
3. C’est quoi un rapporteur ?
observez ce rapporteur, en
quoi est -il gradué
4. Ecartez la porte un peu
plus, comparez l’écartement
précédent avec celui-ci. Que
remarquez-vous ?
5. En utilisant le rapporteur,
trouvez la mesure de chacun
des deux secteurs angulaires
qui se forment de part et
d’autre de la porte.
6. Fermez la porte un peu et
comparez le secteur angu-
laire trouvé au secteur angu-
laire droit. Puis remettez-la
à 90 degrés et ouvrez-la un
peu et comparez à nouveau
avec le secteur de 90 degrés.
Que remarquez-vous ?
7. Demande de continuer les
manipulations afin de trouver
les secteurs angulaires plat
et nul.»

angulaire est plus
grand que le précé-
dent.
5. Chacun des deux
secteurs angulaires
mesure 90 degrés. Ces
secteurs angulaires
sont aussi appelés
secteurs angulaires
droits.

6. Dans le premier
cas le secteur formé
est plus petit que 90
degrés, c’est un secteur
angulaire aigu et dans
le second cas il est plus
grand que 90 degrés,
c’est un secteur angu-
laire obtus.

7.Continuent les ma-
nipulations et répon-
dent aux questions.»

Intégration
des apprentissages

Entrainement Propose de résoudre un ex-
ercice dans lequel les ap-
prenants auront à mesurer et
identifier différents angles.

Exécutent les consignes
individuellement.

18 mn

Bilan de la séance et
retour sur les com-
pétences visées

Fait un retour sur le dérou-
lement de la séance. Fait
faire un bilan de l’essentiel à
retenir. Répond aux questions
posées par les enseignants.

Guidés par le forma-
teur, font le bilan de
la séance, posent des
questions au besoin.

7 mn

Evaluation Propose de résoudre un ex-
ercice dans lequel les ap-
prenants auront à mesurer et
identifier différents angles.

Exécutent les consignes
individuellement.

10 mn

Didactique des mathématiques (Problèmes) – Cours 6
Planification organisationnelle
Discipline : Mathématiques

Thème : Problèmes

Objectif (s) : Résoudre des problèmes sur la distance

Contenu (s): Distance

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engag-
er dans une démarche individuelle et collective de développement per-
sonnel.•Concevoir des situations d’enseignement et d’apprentissage con-
formes aux objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentis-
sage en lien avec l’objectif du programme.

•	 S’approprier les concepts clé de la théorie du socioconstructivisme.
•	 Susciter la motivation cognitive chez l’apprenant.

Supports pédagogiques : Tableau, papier, marqueurs.

Ressources bibliographiques : Programme détaillé du MENFP, Réussir les maths #5 et 6.

Durée : 2h 13mn

Démarche pédagogique :
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Annonce l’activité,
précise la consigne
et demande de la
reformuler

Dit : « Aujourd’hui, on va tra-
vailler en mathématiques. A
la fin de la séance chaque
apprenant doit être en mesure
de résoudre des problèmes
sur la Distance ». Demande à
deux élèves de reprendre la
consigne.

Écoutent et intègrent l’an-
nonce. Puis un ou deux la
répète (nt).

2 mn

Rappel sur la vitesse Dit : « Qu’est-ce qu’on a dit de
la vitesse dernièrement ? »

Propose les situations-prob-
lèmes suivantes :

1. Un avion parcourt 1500 km
en 3 heures. Quelle est sa vi-
tesse à l’heure ?

2. Un train fait 54 km en 40 mn.
Quelle est sa vitesse à l’heure ?

Résolvent les problèmes :
1. 1500/3=500
Sa vitesse est de 500
km/h.

2. 54/40*60=81
Sa vitesse est de 81 km/h.

Répondent :
La vitesse c’est la distance
parcourue par unité de
temps.

2 mn

28 29

Situation de recher-
che

Dit :
-Sachant ce qu’est la vitesse,
je vais vous demander de ré-
soudre le problème suivant et
d’expliquer votre procédé.

-A une vitesse de 60 km/h,
quelle distance parcourt une
automobile dans 3h.

Intègrent les consignes et
font l’exercice :

60*3=180
Elle parcourt180 km.

10 mn

Mise en commun

Questionnement sur
l’exercice

Demande :
«1. Quel est le résultat trouvé?

2. Comment avez-vous
procédé pour trouver 180 km?

3. Que représente 60km/h?

4. Que représente 3h?

5. Que représente 180km?

6. Que fait-on pour trouver la
distance?»

Répondent :
«1. 180 km
2. Sachant que la vitesse
est la distance parcourue
en une unité de temps
(une heure dans ce cas
précis), on a multiplié la
vitesse (60 km/h) par le
nombre d’unités de temps
(3 h).
 60*3=180
3. La vitesse à l’heure.
4. Le temps en heure.
5. La distance
6. Pour trouver la distance,
on multiplie la vitesse par
le temps.
D=V*T»

15 mn

Réalisation
des apprentissages
(Découverte)

Situation
de recherche

Propose deux autres prob-
lèmes à résoudre en dyade :

1. A raison de 20 km/h, quelle
distance parcourt un cycliste
en 2h 30mn?

2. Un coureur fait 300 mètres
à la minute. Quelle distance
parcourt-il en 4mn 5s?

Résolvent :
2h 30mn=150mn

=50

En 2h 30mn, il parcourt 50
km.

En 4mn 5s, il parcourt 1225
m.

15 mn

Mise en commun Demande :
«1. Quel résultat avez-vous
trouvé dans le premier prob-
lème ?

2. Comment avez-vous
procédé ?

3. Quel résultat avez-vous
trouvé dans le deuxième prob-
lème ?

4. Comment avez-vous
procédé ?»

Repondent :
«50 km

Puisqu’on a la vitesse à
l’heure, or le temps est
à la fois en heures et en
minutes, il faut mettre
le temps en heures
seulement. Pour ce, on
convertit le temps en
minutes d’abord, puis on
divise par 60 et on mul-
tiplie par la vitesse, pour
trouver la distance.

D=

1225 m,

Puisqu’on a la vitesse
par minute, or le temps
est à la fois en minutes
et en secondes, il faut
mettre le temps en min-
utes seulement. Pour ce,
on convertit le temps en
secondes d’abord, puis on
divise par 60 et on le mul-
tiplie par la vitesse, pour
trouver la distance.

D=
»

15 mn

Entrainement Donne un ou deux problèmes
d’entrainement.

Donne un ou deux prob-
lèmes d’entrainement.

10 mn

Retour sur les ap-
prentissages

Fait un retour avec les ap-
prenants sur la leçon:
«1. Sur quoi est-ce qu’on vient
de travailler ?
2. Comment calcule-t-on la
distance ?
3. Demande d’écrire la formule
et les notes s’y rattachant.»

Formulent les reponses
suivantes:
«1. La distance.
2. Si l’unité de temps de la
Vitesse est la même que
le Temps alors :
D=V*T.
Sinon la Distance est
égale à la vitesse par une
unité de temps multiplié
par le temps en l’unité de
temps de la vitesse.

Ex : D=

D=

3. Prennent la trace écrite
dans leur cahier.»

10 mn

30 31

Vérification des ac-
quisitions

Propose deux problèmes à
résoudre.

Résolvent les problèmes. 10 mn

Intégration
des apprentissages

Objectivation Demande :
«Sur quoi est-ce qu’on vient de
travailler ?»

Disent :
«On vient d’apprendre à
résoudre des problèmes
sur comment présenter
une leçon sur la distance.»

26 mn

Évaluation Propose deux problèmes à
résoudre.

Exécutent les consignes
individuellement.

10 mn

Didactique des mathématiques (Mesures) – Cours 7
Planification organisationnelle
Discipline : Mathématiques

Thème : Mesures

Objectif (s): Planifier une leçon sur la notion de distance

Contenu (s) : Planification de séance sur la distance.

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentis-
sage en lien avec l’objectif du programme.

•	 S’approprier les concepts clé de la théorie du socioconstructivisme
•	 Susciter la motivation cognitive chez l’apprenant.

Supports pédagogiques : Marqueurs, flipchart, ouvrages des mathématiques (5e et 6e A.F).

Ressource bibliographique : Programme détaillé du MENFP.

Durée : 1h 40 mn

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Annonce l’activité,
précise la consigne
et demande de la
reformuler

Dit : « Aujourd’hui nous allons ap-
prendre comment enseigner la
notion de distance. A la fin de la
séance, chaque participant doit
être en mesure de planifier une
séance sur la notion de distance. »

Demande à un ou deux enseig-
nants de répéter la consigne.

Écoutent et intègrent
l’annonce puis la
répètent.

3 mn

Activation des con-
naissances

Enquête : «Comment abordez-vous
la notion de distance avec vos
élèves ?»
Dirige, la discussion autour de la
question.

Répondent en
fonction de ce qu’ils
ont l’habitude de
faire.

Commentent et
questionnent les
réponses des pairs.

10 mn

Réalisation
des apprentissages
(Découverte)

Activité de recherche Dit : « maintenant, par groupe de 4,
planifiez une séance sur la notion
de distance que vous viendrez en-
suite simuler devant la classe. »
NB : du matériel est fourni aux ap-
prenants afin qu’ils puissent ex-
écuter les tâches décrites dans leur
présentation.

Ecoutent les con-
signes, les intègrent
et les exécutent.

15 mn

Mise en commun Demande aux apprenants de venir
présenter leurs travaux avant de
pouvoir faire les simulations.

Présentent à tour
de rôle les travaux
élaborés, lesquels
sont soumis à l’ap-
préciation du groupe.

15 mn

Simulation par les
apprenants

Choisit la séance qui doit être
simulée et fourni le matériel néces-
saire à la présentation de la leçon.
Observe le déroulement de la leçon
et note les remarques nécessaires
afin de faire le feedback.

Font le jeu de rôle,
chacun à sa place
: un groupe joue
le rôle d’observa-
teurs, un autre le
rôle d’élèves et une
personne celui d’en-
seignant.

20 mn

Retour sur les
présentations

Met fin aux activités et organise les
prises de parole tout en ajoutant
des informations si nécessaire.

Apprécient les
présentations et
partagent les re-
marques.

15 mn

Intégration
des apprentissages

Simulation par le
formateur

Organise la classe et simule une
séance modèle sur la notion de
distance.

Jouent le rôle d’élève
et participent ac-
tivement au dérou-
lement de la séance.

7 mn

Bilan des activités
réalisées et des con-
naissances acquises

Fait faire une synthèse des con-
naissances acquises et des straté-
gies développées.

Font la synthèse des
connaissances ac-
quises et des straté-
gies développées.

10 mn

Evaluation différée Propose aux apprenants de plani-
fier une autre séance sur une autre
notion en mathématiques à partir
d’un objectif tiré du programme
détaillé.

Prennent l’engage-
ment de réaliser le
travail proposé.

5 mn

32 33

Didactique du français
Progression de cours d’expression orale pour les enseignant
(e)s du préscolaire 5 séances de 3 heures

Discipline: Communication française

Thème : Expression orale

Contenu (s) : •	 Production de phrases à l’oral
•	 Production d’un court texte oral
•	 Formulation d’une demande

Objectif (s) : •	 Produire de façon autonome quelques phrases.
•	 Comprendre des textes courts et simples en s’appuyant sur des éléments

connus (indications, informations).
•	 Se présenter (présenter sa vie quotidienne, son environnement, ses activi-

tés, ses goûts...).
•	 Formuler correctement une demande par une phrase complète.
•	 S’exprimer en tenant compte du sujet abordé.
•	 Moduler l’intensité de sa voix.
•	 Comprendre des informations simples comportant des éléments de situa-

tion spatiale.
•	 Produire un modèle oral.

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Communiquer clairement et correctement dans les langues d’enseigne-
ment (créole et français) à l’oral et à l’écrit dans divers contextes liés à la
profession enseignante.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme.

Supports pédagogiques : Feutres, feuilles de papier, bristol, étiquettes, documentation pour les enseig-
nants, présentation PowerPoint, CD.

Ressources bibliographiques /
Référence (s) :

•	 Kathleen Julié, Enseigner l’anglais
•	 Claudine Martina, Animer la classe d’anglais au collège
•	 Estelle Henry-Bossonnet& Maxime Lachèze, L’anglais au lycée
•	 Sophie Moirand, Enseigner à communiquer en langue étrangère
•	 http://www.le-guide-des-relations.com/2011/07/moduler-sa-voix/

Durée : 15h

Domaine : Langue
Contenu général du cours Objectifs spécifiques

Cours 1 1.	 Définition de l’expression orale
2.	 Les buts de l’expression orale :

a)Aspects pédagogiques ;
b)Aspects psychologiques ;
c)Aspects sociaux.

1. Définir l’expression orale.
2. Découvrir les buts de l’expression orale.

Cours 2 3.	 Les conditions requises pour favoriser une prise de
parole chez l’apprenant

4.	 Les activités et les supports à utiliser
5.	 L’amélioration de la production orale des élèves

1.	 Identifier les conditions requises pour
favoriser une prise de parole chez
l’apprenant.

2.	 Déterminer les activités et les supports
à utiliser.

3.	 Créer pour améliorer la production
orale des élèves.

Cours 3 6.	 Le schéma de la communication selon Jacobson
7.	 Les fonctions de la communication

Découvrir le schéma et la fonction de la
communication selon Jacobson.

Cours 4 8.	 Modulation de l’intensité de sa voix
 - Les caractéristiques de la voix :
 a) L’intensité de la voix
 B) Le Timbre de la voix
 c) L’intonation
 d) Le débit
 e) Le profil de la voix

1.	 Définir la modulation de l’intensité de
sa voix.

2.	 Découvrir les caractéristiques de la
voix et son profil.

Cours 5 9.	 Présentation de soi
10.	 Formulation correcte d’une demande par une

phrase complète
11.	 Intervention faite en fonction du sujet exprimé
12.	 Production d’un modèle oral

S’exprimer convenablement avec son
interlocuteur.

34 35

Planification de leçon des enseignants
Supports et outils techniques

Plan de leçon
(explication détaillée du canevas)

Mise en train / préparation aux apprentis-
sages

Cette étape de la leçon comporte 3 activités :
1.	 la motivation qui va de la simple annonce de l’objectif

à la présentation de l’intérêt de l’apprentissage en
passant par la présentation des différentes activités
à accomplir, les outils à utiliser et les modalités
d’évaluation et les conditions de réussite cherche,
comme son nom l’indique, à motiver l’apprenant à
l’apprentissage.

2.	 l’activation des connaissances antérieures
communément appelée « le rappel » peut se faire en
interrogeant les enfants sur les connaissances déjà
acquises lors des séances précédentes ou encore les
pré-requis nécessaires à l’acquisition des nouvelles
connaissances. Les questions posées aux enfants
devraient permettre aux enseignants de vérifier les
niveaux de connaissances, de compréhension et
d’application des enfants sur les connaissances en
question.

3.	 l’émergence de conception cherche à savoir ce que
les enfants savent déjà sur ce qu’ils vont apprendre.
C’est en quelque sorte une évaluation diagnostique.
Elle peut se faire un peu comme l’activation des
connaissances antérieures en interrogeant les enfants
pour, non seulement connaitre leurs conceptions
ou les idées premières qu’ils se font de la notion à
apprendre mais surtout de les faire explorer un peu
les caractéristiques de l’objet d’apprentissage.

Découverte / réalisation des apprentissages
Cette étape comporte au moins deux activités qui sont :
l’activité de recherche (ou les activités de recherche
puisqu’il peut y en avoir plusieurs) et la mise en commun.
1.	 Pour chaque activité de recherche, l’enseignant pren-

dra le temps de décrire la tâche à accomplir par
l’enfant et en définira les modalités de réalisation en
particulier la gestion du temps, de l’espace, des sup-
ports, du groupe.

2.	 L’activité de la mise en commun où les enfants
présentent à la classe les résultats issus des re-
cherches effectuées individuellement ou en petits
groupes. Et où l’enseignant, au besoin, intervient pour
encourager les apprenants, faire un retour sur les hy-
pothèses, organiser la prise de parole, réorienter la
discussion, clarifier, apporter des informations addi-

tionnelles et faire faire un premier bilan.

Fixation, synthèse, évaluation et prolongement
/ Intégration des apprentissages
Fixation (entrainement ou application)
Cette étape comporte deux activités:
1.	 l’exercice ou les exercices d’entrainement, là encore

il peut y en avoir plusieurs dépendamment des be-
soins différenciés des apprenants, de la complexité
des exercices à effectuer, du temps disponible et du
choix du professeur. Ces activités, comme celles de
la découverte doivent être décrites et les modalités
de réalisation doivent être spécifiées. Dans le cas où
l’activité de la fixation est tirée du manuel de l’élève,
l’enseignant doit fournir les références y relatives
[page (s), numéro (s) des exercices etc.] sans ou-
blier d’ajouter les modalités de réalisation : gestion
de groupe, temps de réalisation, supports à utiliser,
etc.

2.	 dans cette partie qui tient lieu de correction l’enseig-
nant(e) pourra préciser à travers une courte phrase
comment se fera la correction, c’est à dire la modal-
ité de réalisation.

Synthèse
Cette partie contiendra la synthèse des informations à
retenir communément appelée le « Je retiens ». Ce court
texte doit être écrit dans la fiche de préparation. À noter
que l’enseignant peut aussi fournir les références du
manuel où la synthèse a été tirée, si c’est le cas.

Evaluation
1- L’exercice ou les exercices d’évaluation, là encore
il peut y en avoir plusieurs dépendamment des beso-
ins différenciés des apprenants, de la complexité des
exercices à effectuer. Ces activités, comme celles de
la découverte doivent être décrites et les modalités de
réalisation doivent être spécifiées dans le cas où l’activité
de l’évaluation est tirée du manuel de l’élève. L’enseig-
nant doit fournir les références y relatives sans oublier
d’ajouter les modalités de réalisation : gestion de groupe,
temps de réalisation, supports à utiliser, etc.
2- Dans cette partie qui tient lieu de correction, l’ensei-
gnant(e) pourra préciser à travers une consigne écrite
dans son cahier comment se fera la correction, c’est-à-
dire la modalité de réalisation. Il peut aussi fournir la clé
de correction de l’exercice à réaliser.

Canevas de fiche de leçon
Planification organisationnelle

Planification pédagogique

Niveau :

Discipline :

Thème :

Sujet/ Notion :

Objectif (s) :

Contenu (s):

Supports pédagogiques :

Durée :

Référence (s) :

Mise en train / Préparation aux apprentissages : (activités d’enseignement / activités d’apprentissage)
a)Motivation
b)Activation de connaissances antérieures ;
c)Émergence de conception (s) : émission d’hypothèse (s)

Découverte / réalisation des apprentissages : (activités d’enseignement / activités d’apprentissage)
Activités de recherche et de mise en commun

Intégration des apprentissages

Fixation : (activités d’enseignement / activités d’apprentissage)
Exercices d’entrainement /application /répétition / multiplication des activités pour faire asseoir les acquisitions.

Synthèse : (activités d’enseignement / activités d’apprentissage)
Les points à retenir / l’essentiel de la leçon.

Évaluation : Exercices de contrôle et de prises de décision.

Prolongement : Si c’est nécessaire.

36 37

Exemple de fiche de leçon

Planification pédagogique

Planification organisationnelle
Niveau : 5e A.F

Discipline : Mathématiques

Thème : Numération

Sujet/ Notion : Les nombres décimaux

Objectif (s) : Classer les nombres décimaux dans l’ordre croissant

Contenu (s) : Lecture, écriture, comparaison et classement des nombres décimaux

Supports Pédagogiques : Livres, ardoises, craies, cahier de l’élève

Durée : 45 minutes

Référence (s) : Réussir les maths

Mise en train/ préparation aux apprentissages
Motivation :
Annonce de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à accomplir et des critères
de réalisation.

Activation de connaissances antérieures (rappel) :
1.	 Qu’avons-nous appris la dernière fois en numération ?

Réponse : la dernière fois, en numération, nous avons appris à lire et à écrire les nombres décimaux.
2.	 Comment fait-on pour lire un nombre décimal ? 3- comment fait-on pour écrire un nombre décimal ?

Réponse : pour lire et pour écrire un nombre décimal, on peut s’aider du tableau de numération afin de
repérer la valeur de chaque chiffre.

3.	 Procédé La Martinière (PLM) : écriture d’un nombre décimal 2,26 en chiffre et en lettre sur l’ardoise et
individuellement. Réponse : 2,26 se lit deux virgule vingt-six ou deux entiers vingt-six centièmes ou encore
deux cent vingt-six centièmes.

Emergence de conception : émission d’hypothèses
Classer dans l’ordre de grandeur croissant les nombres décimaux suivants : 55,2; 55,02 ; 57,2 puis expliquer com-
ment vous avez fait pour y arriver (PLM).

Découverte / réalisation des apprentissages
Classer par ordre de grandeur croissant la distance qui sépare la ville des Gonaïves de ses principales communes.
Préciser les stratégies employées pour faire le classement. Utiliser pour cela le tableau suivant :

Place Distance en km.

Gonaïves-l’Estère 12,0

Gonaïves-Poteau 4,18

Gonaïves-Marchand 30,80

Gonaïves-Gros Morne 15,16

Gonaïves-Terre Neuve 12,50

Gonaïves-Pont Sondé 24,30

Gonaïves-Ennery 15,05

Gonaïves-Petite Rivière 20,08

NB : les distances affichées dans le tableau n’ont rien à voir avec la réalité. Elles ont été modifiées pour faciliter le travail.

Résultats : 4,18 < 12,05 < 12,50 < 15,05 < 15,16 < 20,8 < 24,30 < 30,80.
Cette activité doit se faire en dyade (mettre les élèves en groupe de deux). On utilisera le cahier de brouillon. Le
temps de réalisation est de 10 minutes. A la fin, des représentants de groupe seront choisis pour présenter les résul-
tats.

Fixation, synthèse et évaluation / Intégration des apprentissages

Fixation : Les élèves feront l’exercice numéro 16 de la page 37 du livre réussir les maths #3. C’est un travail indivi-
duel. Il doit être fait dans le cahier de maths. Le temps de réalisation est de 10 minutes

Synthèse : Pour classer, ranger ou ordonner des nombres décimaux on les compare entre eux. On compare les
parties entières puis les parties décimales. Ensuite on les range dans l’ordre donné en utilisant les signes suivants :
< ; > (plus grand que, plus petit que). On peut aussi utiliser le tableau de numération. Pour deux nombres ayant
les mêmes parties entières on compare seulement les parties décimales : les dixièmes entre eux, les centièmes
entre eux et ainsi de suite.

Evaluation : Les élèves feront individuellement, dans leurs cahiers de maths, les exercices numéros 17 et 18 de la
page 38 du livre réussir les maths # 3. Temps de réalisation : 10 minutes.

38 39

PHASE I

Fiches de leçons développées par les enseignants (par niveau)

Fiche #1

Planification organisationnelle
Niveau : Préscolaire (Petite section / Moyenne section)

Domaine d’activité : Découverte du monde

Discipline : Mathématiques

Thème : Numération

Sujet/ Notion : Quantités

Objectif (s) : Comparer des nombres compris entre 0 et 6

Contenu (s) : Dénombrement et comparaison

Supports pédagogiques : Grosses perles en bois, bouchons des bouteilles de cola, cartes de collection d’objets.

Durée : 15 minutes

Planification pédagogique

Mise en train/ préparation aux apprentissages
Motivation :
Annonce du domaine d’activités, de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à
accomplir et répartition dans les ateliers.

Manipulation libre
Présentation du matériel (4 bouchons et 3 perles par enfant) aux enfants sans leur donner une consigne formel-
le. Il les observe pour découvrir leur stratégie de manipulation. Au cas où l’un des enfants arrive au hasard à faire
la manipulation souhaitée, l’enseignant attire l’attention des autres, puis leur demande de faire la même chose.

Découverte / réalisation des apprentissages (activités d’enseignement / activités d’apprentissage)
Manipulation dirigée
Situation problème avec plus de bouchons que de perles (petit écart)
 « Voilà des bouchons (4) et des perles (3). Si on place une perle dans chaque bouchon, est-ce qu’on aura assez
de perles ? »
Selon la ou les réponse(s), l’enseignant demande de valider ou d’expliquer.
NB : Pour justifier sa réponse, l’enfant peut répondre par une estimation, ou du moins, il peut utiliser le comptage.
Ensuite, l’enseignant demande aux enfants de manipuler la situation en vue de vérifier la ou les réponse(s) éven-
tuelle(s). Il demande aux élèves : « Que remarquez-vous ?»

Remarque : L’enseignant accompagnera l’appropriation du langage en reformulant les phrases approximatives
des élèves ou en verbalisant s’ils n’y parviennent pas. (Exemple : « Il y a plus de bouchons que de perles. » « Il
manque une perle pour un bouchon » « Il y a 4 bouchons et 3 perles. » « 4 est plus grand que 3 »)
Situation problème avec plus de perles que de bouchons (petit écart)
Même démarche que la précédente avec 5 perles et 4 bouchons.

Réinvestissement/ Fixation, Synthèse et Évaluation / Intégration des apprentissages
Fixation :
On remet deux cartes à chaque enfant. Sur chaque paire de cartes on dessine deux nombres différents d’objets.
On demande à chaque enfant de placer un jeton sur la carte qui a le moins d’objets.

Synthèse : (activités d’enseignement / activités d’apprentissage)
 Sur quoi on vient de travailler ? Qu’est-ce qu’on vient de faire ?
Demande aux enfants de répéter plusieurs fois la stratégie de comparaison.

Pour comparer deux collections d’objets on doit compter chaque quantité séparément.

Evaluation
L’évaluation se fait tout au long de l’apprentissage en observant les élèves. C’est une évaluation formative qui
permet d’ajuster les variables en fonction des compétences des élèves.

Fiche #2

Planification organisationnelle
Niveau : Préscolaire (Grande section)

Domaine d’activité : Le monde de l’écrit

Discipline : Français

Thème : Lecture

Sujet/ Notion : Phonème

Objectif (s) : Identifier le phonème « d »

Contenu (s): Identification du son (phonème) / Repérage du son (phonème)

Supports pédagogiques : étiquettes-mots

Durée : 20 minutes

Référence (s) : Réussir les maths

Planification pédagogique

Mise en train/ préparation aux apprentissages
Motivation :
Annonce du domaine d’activités, de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à
accomplir et répartition dans les ateliers.

Découverte / réalisation des apprentissages
Consigne
L’enseignant dit : «Écoutez attentivement les mots que je vais lire, puis dites-moi le son qui se répète le plus. »
Untel ou unetelle redis-moi ce que je vais faire (reprise de la consigne par un ou deux élève(s))

Les étiquettes-mots
L’enseignant choisit essentiellement des mots concrets (dont on peut trouver facilement le dessin) appartenant
à l’environnement lexical de l’enfant.
Dindon – dent – dodine – dos – dix – dé – déchets – dessin – dominos – découpage – déguisement – deux –
docteur– doigt – drapeau

Réponse attendue : « le son « d »
Repérage du son au début
Qui peut me dire à quel endroit on entend «le son [d]» dans les mots ? Au début, au milieu ou à la fin ?

Réponse attendue : «au début»

Réinvestissement /Fixation, Synthèse et Évaluation / Intégration des apprentissages

40 41

Fixation
•	 Je vais dire des mots. À chaque fois que vous entendez le son [d], levez la main.

Ex : dodine, Dina, Nadine, Octalus, Jonas, Ridoré, Mardi, cousin, sadine, oranger.
•	 Trouvez des mots ayant le son « d » :

Ex : Dada, direction, dojo, dominos, midi…
•	 Parmi les images suivantes, identifiez celles qui ont le son « d »

(Images à l’appui)

Synthèse
Quel « son » qu’on vient d’identifier ?
Réponse attendue : On vient d’identifier le phonème [d].

Évaluation
•	 Identifiez dans les mots suivants ceux qui ont le son [d] en frappant les pieds.

Rép : Doline, désordre, courrier, jalousie, jeudi, volume, timide, humide, guide, soleil.

Fiche #3

Planification organisationnelle
Niveau : 1e AF

Discipline : Mathématiques

Thème : Opération

Sujet : La multiplication, le signe (x)

Objectif (s) : •	 Repérer des situations de multiplication
•	 Utiliser le signe de la multiplication
•	 Utiliser correctement la multiplication dans une situation-problème.

Contenu(s) : Utilisation du signe multiplicatif-Reconnaissance de situations de multiplication

Supports pédagogiques : Craie, crayon, feuilles de papier, tableau

Durée : 30 minutes

Référence (s) : Mon livre de maths page 46

Planification pédagogique
Mise en train / Préparation aux apprentissages
En mathématiques, nous allons travailler sur la multiplication. Vous allez écrire la multiplication correspondant à un
groupe d’objets qui se répètent.
Pour commencer, effectuez individuellement les additions suivantes en précisant le groupe de chiffres dans ch-
aque opération : 2+2+2, 4+4+4+4.
(3 minutes)

Découverte / réalisation des apprentissages
Activité 1
L’enseignante présente trois groupes de trois personnes sur une feuille ex :(III III III). Cinq groupes de quatre chats
ex : (IIII IIII IIII IIII IIII). Les enfants en équipes de trois devront trouver le nombre de personnes et le nombre de chats.
Quelle opération vous a permis de trouver les résultats ?
Réponses attendues : 9 personnes et 20 chats
Ll’opération est la multiplication.
3 +3 + 3 = 3x3 = 9 et 4 + 4 + 4 +4 + 4= 5x4 = 20

Activité 2
15 crayons sont groupés par 5. Trouve le nombre de groupe en dessinant les objets et écris l’opération correspon-
dante.
Rép : (IIIII IIIII IIIII) ; 5 pris 3 fois ou 3 groupes de 5. = 5 + 5 + 5 = 3 x 5 =15
Après la réalisation des deux activités, à l’aide de question, l’enseignante met l’accent sur la multiplication et le
signe multiplicatif (x) qui ont été utilisés pour résoudre les problèmes.
(10 minutes)

Fixation :
Activité 1
12 pièces de 5 gourdes sont groupées par 6, 20 autres pièces par 5. Individuellement, les élèves répondent aux
questions suivantes : Combien y a-t-il de groupes ? Ecrivez l’opération correspondant au nombre de pièces qui a
été utilisé.
Réponse attendue : Il y a deux groupes de 6 et 4 groupes de 5

Activité 2
16 élèves d’une classe de 1ère année sont répartis par 4 pour travailler sur un projet pour la Noël. Combien y en a-t-
il de groupes ? Ecrivez le résultat sous la forme d’une multiplication
(9 minutes)
Réponse attendue : Il y a 4 groupes de 4. D’où : 4 + 4 + 4 + 4 = 4x4 = 16

Synthèse :
L’enseignante aide les enfants à retenir ceci : Quand il y a un même groupe répété plusieurs fois, je peux l’écrire
sous la forme d’une multiplication. Pour cela, je dois utiliser le signe multiplicatif qui ressemble à un x majuscule.
Les questions suivantes ont été posées aux élèves : Quelle opération peut-on utiliser pour un groupe répété plu-
sieurs fois ? A quoi ressemble le signe de la multiplication ?
(3 minutes)
Demande aux élèves de répéter plusieurs fois.

Évaluation :
Dans une boite, 9 barres de chocolat sont regroupées par 3. Combien y en a-t-il de groupes ? Ecrivez la multipli-
cation qui y correspond ? (Activité individuelle)
(5 minutes)
N.B : Les données numériques des situations-problèmes ont été dessinées sur les feuilles pour faciliter leur
utilisation.

Fiche #4

Planification organisationnelle
Niveau : 2e A.F

Discipline : Français

Thème : Communication orale

Sujet /Notion : Communication (demande d’informations sur autrui)

Objectif (s) : Utiliser des énoncés concernant l’endroit où va une personne.

Contenu (s) : L’endroit où une personne va avec structure : où va… ? où vont… ? Elle / il va…..
ils / elles vont……

Supports pédagogiques : Elèves de la classe, images appropriées.

Durée : 35 minutes.

Référence (s) : Programme détaillé de 2e A.F, page 18, objectif 9

42 43

Planification pédagogique
Mise en train / Préparation aux apprentissages
Annonce de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à accomplir et des critères
de réalisation.
Simulation : plusieurs élèves sortent de leur place respective, l’enseignant demande : où allez-vous ?
 R-Nous allons à la direction. D’autres s’en vont aux toilettes, d’autres sur la cour.

Découverte / réalisation des apprentissages (activités d’enseignement / activités d’apprentissage)
Observez cette présentation par un élève et l’enseignant.
Un élève fait le geste d’aller à la porte.
Jose : où va-t-il ? / où va-t-elle ?
L’enseignant : Il va à la porte / Elle va à la porte.
L’enseignant reprend l’activité.
Un autre élève va au tableau.
L’enseignant : où va Malaïca ?
L’élève : elle va au tableau.
Trois élèves maintenant :
Patricia va à la fenêtre.
Elève 2 : Où va Patricia ?
Elève 3 : Elle va à la fenêtre.

Fixation : (activités d’enseignement / activités d’apprentissage)
En groupe de trois, une petite saynète.
Elève 1 fait le geste d’aller quelque part.
Elève 2 : Où va Sidelin ? / Où va-t-il ?
Elève 3 : Sidelin va… / Il va…
Faites d’autres exercices à l’appui. / groupe après groupe.

Synthèse : (activités d’enseignement / activités d’apprentissage)
Remarquez bien : Pour un garçon, nous disons il va… Pour une fille, c’est elle va…
Exemple : Marken : Où va-t-il ? R- Il va au jardin. Miselande : Où va-t-elle ? R- Elle va à la rivière.

Évaluation : Exercices de contrôle et de prises de décision.
Simulation élèves / élèves.
L’enseignant crée une situation où deux élèves se déplacent et demande aux élèves de dire :
Où va-t-il ? Où va-t-elle ? Il va à…. / Elle va au…. / Il va au….
Présentation d’un dessin ayant des personnes qui vont çà et là.
Questions : Où va… ?

Fiche #5

Planification organisationnelle
Niveau : 3e A.F

Discipline : Mathématiques

Thème : Numération

Sujet/ Notion : Les nombres entiers

Objectif (s): Comparer et classer les nombres entiers de 0 à 9999

Contenu (s): Comparaison et classement des nombres entiers

Supports pédagogiques : Livres, ardoises, craies, cahier de l’élève

Durée : 45 minutes

Référence (s) : Réussir les maths

Planification pédagogique
Mise en train / Préparation aux apprentissages (activités d’enseignement / activités d’apprentissage)
Motivation :
Annonce de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à accomplir et des critères
de réalisation.
Activation de connaissances antérieures (rappel) :
1-Qu’avons-nous appris la dernière fois en numération ?
Réponse : la dernière fois, en numération, nous avons appris à lire et à écrire les nombres entiers < à 10000.
2-Comment fait-on pour lire un nombre entier ?
3- comment fait-on pour écrire un nombre entier ?
Réponse : pour lire et pour écrire un nombre entier, on peut s’aider du tableau de numération afin de repérer la
valeur de chaque chiffre.
3- Procédé La Martinière (PLM) : écriture d’un nombre 8 750 en chiffres et en lettres sur l’ardoise individuellement.
Réponse : 8 750 se lit huit mille sept cent cinquante.
Emergence de conception : émission d’hypothèses
PLM : classez dans l’ordre de grandeur croissant les nombres entiers suivants : 1750 ; 2045 ; 1948 ; 2054 ; 1831 puis
expliquez comment vous avez fait pour y arriver.
N.B : Cette activité se fait individuellement.

Découverte / réalisation des apprentissages (activités d’enseignement / activités d’apprentissage)
Dans une semaine, Thomas fêtera son anniversaire. Il rêve d’une Moto depuis longtemps. Il a 6575 gourdes
d’économies ; ses grands-parents lui ont promis 6075 gourdes ; ses parents lui ont promis 6557 gourdes et son
meilleur ami 4999 gourdes.
Le modèle de moto qu’il aimerait acheter coûte 26 500 gourdes.
Relevez dans ce texte tous les nombres puis classez-les du plus grand au plus petit.
Réponse attendue des élèves : 26500 > 6575 > 6557 > 6075 > 4999.
Cette activité doit se faire en dyade (mettre les élèves en groupe de deux). On utilisera le cahier de brouillon. Le
temps de réalisation est de 10 minutes. A la fin, des représentants de groupe seront choisis pour présenter les
résultats.

Fixation, Synthèse et Évaluation / Intégration des apprentissages
Fixation : C’est un travail individuel. Il doit être fait dans le cahier de maths. Le temps de réalisation est de 10 minutes.
Rangez du plus petit au plus grand ces nombres.
9578 – 9587 – 9001 – 9097 – 9602 – 9758 – 9785
Rangez du plus grand au plus petit.
8764 – 8674 – 8746 – 8647 – 8476 – 8467 – 7846 – 7864
Mettez le signe qui convient : < ;> ;=
80756 . 80765
98945 . 98594
23245 . 23245

Synthèse : (activités d’enseignement / activités d’apprentissage)
L’enseignant pose des questions précises à deux ou trois élèves pour réaliser la synthèse.
Ce qu’il faut retenir
Pour classer, ranger ou ordonner des nombres entiers on les compare entre eux. Ensuite on les range dans l’or-
dre donné en utilisant les signes suivants : < ; > ; = (plus grand que, plus petit que ,égal). On peut aussi utiliser le
tableau de numération

44 45

Fiche # 6

Planification organisationnelle
Niveau : 4e A.F

Discipline : Français

Thème : Grammaire

Sujet / Notion : Groupe sujet/ groupe verbal

Objectif spécifique (s) : A la fin de la séance, l’apprenant doit être capable d’identifier le groupe sujet et le
groupe verbal dans une phrase.

 Contenu (s) : Groupe sujet / groupe verbal, identification ; rôle du groupe sujet, rôle du groupe
verbal dans une phrase. Questions pour trouver le groupe sujet et le groupe verbal.

Supports pédagogiques : Craie de couleur, tableau, ouvrage, bandelettes…

Durée : 45 minutes

Référence (s) : A la rencontre de la grammaire #2, page 27.

Planification pédagogique
Mise en train / Préparation aux apprentissages (activités d’enseignement / activités d’apprentissage)
Annonce de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à accomplir et des critères
de réalisation.
Rappel sur la structure de la phrase.
1-Range chaque groupe de mots ci-dessous pour construire une phrase correcte.
c)Parlent – enfants – dans – classe – la – les
d) Le – après court – ballon – Gétho

Réponses :
a) Les enfants parlent dans la classe.
b) Gétho court après le ballon.

Découverte / réalisation des apprentissages (activités d’enseignement / activités d’apprentissage)
Présentation de deux phrases sur le tableau :
c) Les formateurs expliquent bien les séances de formation.
d) Martine est toujours attentive dans la salle de classe.

Observation et lecture des phrases.
Quelles remarques faites-vous sur les phrases ?
R- Deux groupes de mots qui sont soulignés dans chacune des phrases. L’un d’un trait et l’autre de deux traits.
Qui est-ce qui explique bien les séances de formation ? R- Ce sont les formateurs.
Quel rôle joue ce groupe de mots ? R- Il joue le rôle de sujet.
Que font les formateurs ? R- Ils expliquent bien les séances de formation ; C’est le groupe verbal.
Mêmes questions pour la deuxième phrase.
À l’aide des questions, amener les apprenants à identifier le rôle du groupe sujet et du groupe verbal dans une
phrase.

Fixation, Synthèse et Évaluation / Intégration des apprentissages
Fixation : (activités d’enseignement / activités d’apprentissage)
Travail en petits groupes :
Identifie à l’aide d’un trait le groupe sujet et met entre parenthèses le groupe verbal dans chaque phrase :
a) Les enfants jouent au ballon. Réponses : a) Les enfants (jouent au ballon).
b) Martine et Nadège sont deux vraies amies. b) Martine et Nadège (sont deux vraies amies).
c) Je lave les vaisselles de maman. c) Je (lave les vaisselles de maman).
d) Les miaulements du chat éloignent les souris. d) Les miaulements du chat (éloignent les souris).

L’enseignant circule dans la classe pour superviser les travaux des élèves. Il passe à la phase de correction où
il choisit un élève dans chaque groupe pour exécuter la consigne pour chaque phrase. Il doit aussi justifier son
travail.

Synthèse : (activités d’enseignement / activités d’apprentissage)
Comment peut-on trouver le groupe sujet dans une phrase ?
R- En posant les questions : Qui est-ce qui ou qu’est-ce qui avant le verbe.
Ex : Roseline aime son père. Qui est-ce qui aime son père ? R- Roseline, sujet de « aime »
 Que fait le groupe sujet ? R- Il fait ou subit l’action exprimée par le verbe.
Que fait le groupe sujet dans une phrase ?
R- Le sujet fait ou subit l’action exprimée par le verbe.
Ex : Les amis de Roger sont allés sur le terrain.
Les amis de Roger : groupe sujet ; sont allés sur le terrain : groupe verbal.
Règle : Le groupe sujet présente la personne, la chose ou l’animal dont on parle. Il fait ou subit l’action faite.
Le groupe verbal est l’action faite ou subie par le groupe sujet.
Ex : Marie chante une chanson.
Marie : Sujet ; chante une chanson : Groupe verbal.

Évaluation : exercices de contrôle et de prises de décision.
Souligne de deux traits le groupe verbal et d’un trait le groupe sujet dans les phrases suivantes :
a) L’enfant observe l’enseignant(e).
b) La fille de Jean aime sa nouvelle classe.
c) Les élèves de 6e A.F jouent sur la cour de récréation.
d) Mon père et ma mère vont à la mer.

Evaluation :
Les élèves feront individuellement un exercice dans leurs cahiers de maths. Temps de réalisation : 10 minutes.
Rangez les nombres suivants du plus grand au plus petit :
6498 – 6489 – 6948 – 6984- 6894 – 6849
Mettez le signe qui convient (< ; > ; =)
4567 . 4576
8732 . 8821
9645 . 9645
7245 . 8245

46 47

Fiche #7

Planification organisationnelle
Nivo : 5e A.F

Disiplin : Kreyòl

Tèm : Gramè

Sijè / Nosyon : Tip fraz

Objektif espesifik : Nan fen kou a timoun yo ap rive kapab konstwi yon fraz entèwogativ.

Kontni : Fraz entèwogativ avèk « Kilès ?, ki bò ?, ki moun ?, ki kote ?, ki lè ?, kisa ?, Ki bèt ?,Konbyen?,
Kijan ? …. Konstriksyon ,fraz, lekti fraz

Sipò pedagojik : Liv timoun yo, tablo, krè, tèks.

Dire : 45 minit

Referans : M ap li ak kè kontan # 5

Planification pédagogique
Mizantren/ Preparasyon aprantisaj la
Anonse matyè a, tèm la, sijè epi objektif leson an, prezantasyon tach yo gen pou akonpli yo epi kritè pou reyalize
yo.
Yon rapèl sou fraz deklare wi ak fraz deklare non.
De (2) elèv al sou tablo epi yo chak ekri yon fraz deklare :
a)
Timoun yo di mèt la pa t vin travay. (deklare non)
b)
Mèt la byen esplike leson an maten an. (deklare wi)

Dekouvèt / reyalizasyon aprantisaj la
Pwopoze fraz sa yo :
•	 Kilès ki mennen ti gason sa isit la ?
•	 Ki bò chemen an ap mennen nou ?
•	 Poukisa nou te pale ak mèt la konsa ?
•	 Ki bèt ki manje diri manman m nan ?
Kisa nou remake nan fraz sa yo ?
Repons : Tout fraz yo mande yon repons.
Jwenn ki mo ki endike kesyon an nan chak fraz.
Repons: Kilès; kibò; poukisa; ki bèt.
Kisa nou remake nan finisman chak fraz yo ?
Repons : Nan finisman chak fraz nou wè yon pwen kesyon.

Fiksasyon
Travay nan ti gwoup :
Itilize kilès, kibò, ki moun, konbyen, poukisa, ki kote pou n fè fraz entèwogativ epi sonje mete pwen kesyon nan
finisman chak fraz yo.
Egzanp : - kilès ki mare milèt la nan raje a?
•	 Kibò bèf Marilin nan mare?
•	 Konbyen moun ki te patisipe nan reyinyon kazèk la?
•	 Poukisa nou manje diri konsa ?
Koreksyon travay gwoup yo.

Sentèz
Anseyan poze kesyon kle pou pèmèt timoun yo kenbe sa règ pou konstwi tip fraz kesyon yo.
Pou nou fè fraz entèwogativ oubyen pou nou poze kesyon, nou itilize kisa, kibò, kilè, ki kote, poukisa, konbyen, ki bèt,
ki moun, kijan… nan kòmansman fraz yo. Nan finisman fraz yo nou mete yon pwen entèwogatif.
Egzanp : Kijan tigason Antwàn nan rele?
Kisa nou te bay elèv yo maten an?

Evalyasyon
A) Ranplase pwen yo pa mo sa yo : kilès, kibò, kikote, kilè, kisa, kibèt, kimoun :
•	 ……..Franswa te mande prete rad la ?
•	 ……..tibèt yo te konn bay payèt ?
•	 .…….. li pase dyakout li a?
•	 ………ki te vin goute manje a sou dife a ?
•	 ……….chemen an ap mennen Wozna ?
•	 ………nan nou ki pa renmen benyen lè maten ?

B) Ekri 2 fraz entèwogativ :

•	 1………………………………………………………………………………………………………..

•	 2………………………………………………………………………………………………………..

48 49

Synthèse : (activités d’enseignement / activités d’apprentissage)
Je mange pendant que mon ami joue au ballon.
En observant cette phrase, on peut conclure que :
La phrase subordonnée introduit une hiérarchie entre les deux propositions exprimées. L’une de ces propositions
est dite principale et l’autre est subordonnée (sous la dépendance de la principale).
Ex : Je joue parce que j’ai un temps de récréation.

Évaluation : (exercices de contrôle et de prises de décision)
A- Voici des phrases : encadrez celles qui sont complexes par la subordination.

a) Les portes du Tribunal sont fermées parce qu’il y a manifestation.
b) Jean réussit son examen mais il n’a pas de bonne note en maths.
c) Nous aimerions que les enfants soient bien traités.

B- Dans le texte, relevez toutes les propositions subordonnées. (Texte à l’appui)

Fiche # 8

Niveau : 6e A.F

Discipline : Français

Thème : Grammaire

Sujet / Notion : Analyse logique

Objectif (s) : Identifier une proposition subordonnée dans une phrase complexe par la subordination.

Contenu (s) : Propositions principales et Subordonnées (identification, mots subordonnants, nature
des propositions, (Introduites par les conjonctions quand, pendant que, depuis que,
Parce que, si, que, etc.)

Supports pédagogiques : Ouvrage des élèves, tableau, craie blanche…

Durée : 45 minutes

Référence (s) : Programme détaillé #6, page 40, objectif 2 / A la rencontre de la grammaire # 3

Planification pédagogique
Mise en train / Préparation aux apprentissages
 Motivation
Annonce de la discipline, du thème, du sujet et de l’objectif, présentation des tâches à accomplir et des critères
de réalisation.
 Rappel
Soulignez les mots coordonnants dans les phrases ci-dessous :
a) Tu veux le maïs ou le blé ?
b) Jean part pour le Cap-Haïtien et son frère étudie ses leçons.
c) Il voudrait voyager mais il ne trouve pas de place.

Découverte / réalisation des apprentissages (activités d’enseignement / activités d’apprentissage)
Proposition de phrases :
a) Les enfants partiront quand le Directeur aura sonné.
b) Les souris dansent parce que le chat n’est pas là.
c) Les élèves pensent que le maitre est parti.
d) La vérité est qu’il a fait face à la situation.
Soulignez les mots subordonnants dans les phrases ci-dessus et identifiez les propositions subordonnées.
Faites observer l’organisation générale de ces phrases.
Constats : Dans les phrases subordonnées comme dans les phrases coordonnées, il y a deux groupes verbaux.
Mais, contrairement à la phrase coordonnée, la phrase subordonnée introduit une hiérarchie entre les deux prop-
ositions.
Les propositions subordonnées sont introduites par des conjonctions de subordinations ou par des locutions con-
jonctives, ou pronoms relatifs appelés mots subordonnants.

Fixation : (activités d’enseignement / activités d’apprentissage)
Soulignez, parmi les phrases suivantes, celles qui contiennent une proposition subordonnée.
a) Cette nouvelle avait abattu son courage et il restait fort.
b) Nous partirons quand les enfants furent montés.
c) Il raconte que son père avait été maltraité par un policier.
d) Mon frère va à Limonade parce qu’il a besoin de l’électricité.
e) Les enfants sont venus mais l’enseignant est absent.
Relevez dans cette phrase le mot subordonnant.
Je dis à maman que papa est déjà parti.

50 51

Mise en contexte

Les principaux défis

Méthodologie utilisée pour relever les défis

Les témoignages des participants

Description des bénéficiaires

Phase II
du Programme

PHASE II
Cette section présentera les thèmes traités en sciences expérimentales et en sciences sociales de façon pratique
en vue de permettre aux enseignants de bien enseigner les sciences en salle de classe en utilisant des stratégies
efficaces qui feront appel au dynamisme des élèves et aussi à leur esprit critique et créatif.

Mise en contexte
Tout au long des 18 mois de la phase I, des évaluations diagnostiques, des mi-évaluations et des évaluations finales
sont administrées en rapport à des formations en langues et en mathématiques planifiées par les formateurs pour
les enseignants. Toutefois, les résultats finaux avec une moyenne minimale de 75% seront décisifs pour être habilité
à participer à la phase II de la formation qui tiendra compte de l’enseignement des sciences incluant l’histoire, la
géographie, l’éducation à la citoyenneté et les sciences expérimentales. Les lignes qui suivent aborderont certains
des principaux défis auxquels les formateurs ont fait face notamment dans la seconde phase et les stratégies
utilisées pour les relever.

Les principaux défis
Dans les différents thèmes abordés au cours des deux semaines de formation, les enseignants ont eu des séances
de simulation à préparer et ont travaillé sur des projets devant être exposés à la fin du séminaire. Cela représen-
tait une véritable gageure tant pour les formateurs que pour les bénéficiaires. La plupart des enseignants n’ont
pas le prérequis ou le niveau académique nécessaire à l’appropriation des concepts scientifiques. En outre, ils ont
eux-mêmes témoigné avoir recours aux approches traditionnelles dans la présentation de leurs cours en classe,
c’est-à-dire faire étudier par cœur les leçons et expliquer les mots peu connus des élèves. Ce sont des pratiques
traditionnelles qui rendent les enfants passifs et font de l’enseignant un esclave du manuel de sciences sociales ou
expérimentales. Comment avons-nous procédé pour relever ces différents défis ?

52 53

Méthodologie utilisée pour relever les défis
Au lieu de se lancer dans une discussion théorique sur les différentes étapes de la démarche des sciences expéri-
mentales et sociales, nous avons modélisé des séances au cours desquelles les participants étaient considérés
d’abord comme des élèves du primaire, puis ils devaient, par la suite en tant qu’enseignants, repérer la méthodologie
utilisée par le formateur. Nous en avons profité pour combler leur vide théorique tout en leur présentant concrète-
ment les approches pédagogiques modernes utilisées dans la didactique des sciences. Enfin, pour ce qui est de la
préparation des séances de simulation et de la fabrication des objets pour l’exposition, nous travaillions après le
souper jusqu’à 22 ou 23h ; et ceci même en week-end.
Les témoignages ci-dessous montrent les bienfaits des sacrifices qui ont été consentis pour atteindre les objectifs
de ce séminaire dont l’un était de provoquer des changements profonds dans la manière d’enseigner les sciences
en général.

Les témoignages des participants
Lors d’une séance simulée en didactique de l’histoire, des enseignants, témoignant avoir l’habitude de faire mémo-
riser aux enfants des textes très longs en plus de la synthèse réservée à cet effet, ont déclaré qu’ils ont découvert
comment enseigner plus efficacement l’histoire en exploitant adroitement les illustrations, les schémas, les statis-
tiques et en questionnant les enfants sur des supports variés en quête d’informations qui seront traitées, présentées,
discutées avant d’être validées. « Je vais appliquer ces nouvelles pratiques dans ma salle de classe dès la prochaine
rentrée scolaire car elles aideront mes élèves à développer des compétences en histoire telles que l’esprit critique et
la démarche scientifique. », dit un autre participant.
« L’expérience est à refaire !», s’exclama une enseignante visiblement satisfaite de la formation qui avait été sollicitée
pour donner son appréciation lors de la dernière séance d’entrainement en histoire. D’autres enseignants ont égale-
ment manifesté leur satisfaction pour les compétences acquises soit en géographie, en éducation à la citoyenneté
ou en sciences expérimentales.

Description des bénéficiaires
A l’origine, les enseignants quoique bien avertis n’ont pas toujours l’air de bien savoir dans quelle aventure ils s’em-
barquaient. Pour certains, leur présence en phase 2 du programme de formation prouve qu’ils étaient capables de
réussir ; pour d’autres c’est surtout la volonté de revivre les bons souvenirs de la phase 1 qui les motivent. Les récits
de ce genre sont nombreux et ne laissent personne indifférent. Pourtant, dès le deuxième jour de la formation les
réalités commencent à prendre forme. Les différents cours dispensés, les nouvelles pratiques de classe enseignées,
la diversité des supports utilisés, les projets pédagogiques réalisés et l’engagement de tous les acteurs font vivre aux
apprenants une expérience inédite. Mais la plus grande satisfaction de tous, c’est de voir les enseignants animés de
la volonté et de la détermination de mettre en pratique les nouvelles connaissances acquises de manière à favoriser
de meilleures conditions d’apprentissage dans les classes pour une école d’excellence.

Ci-après, sont exposés les fiches séquentielles suivies d’un plan détaillé d’une séance de formation présentée par
les formateurs au cours de la formation intensive de deux semaines à Mazenod en sciences sociales et en sciences
expérimentales.

54 55

Planification organisationnelle

Niveau : Enseignants du préscolaire à la 6e A.F

Discipline : Sciences Sociales

Thème : Géographie

Titre de la séquence : Didactique de la géographie

Compétences : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans
une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux ob-
jectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement-apprentissage con-
formes aux objectifs du programme.

Méthodologie : •	 Tempêtes d’idées
•	 Exposé
•	 Recherche en groupe
•	 Manipulation et observation libre et dirigée
•	 Travaux en groupe
•	 Discussions

Supports pédagogiques : Carte du monde, carte géographique, atlas, planche de relief, bac à sable, globe ter-
restre, lampe de poche, cartes de relief, marqueurs, tableau, flip-chart, etc.

Durée : 3h par séance.

Référence (s) : •	 « Enseigner la géographie de Bernadette Mérène Choumaker »
•	 Manuel de l’élève (Livres de géographie pour les classes de 1ère, 2ème, 3ème,

4ème, 5ème et 6ème AF)
•	 Curriculum du ministère de l’éducation nationale d’Haïti, 1ers et 2 èmes cycles du

Fondamental

Séquence de géographie
Sciences sociales et expérimentales

Plan détaillé

Cours Thèmes traités Contenus Activités

Cours I Géographie •	 Définition scientifique de la didac-
tique de la géographie

•	 Principes généraux relatifs à l’ensei-
gnement de la géographie

•	 Proposition d’une méthodologie pour
l’enseignement de la géographie

•	 Travaux pratiques sur la
préparation d’une leçon en
géographie

Cours II Outils nécessaires à
l’enseignement de la
géographie

•	 Problématique sur la notion d’outils
•	 Définition scientifique pour outils
•	 Recherche sur les outils nécessaires

à l’enseignement de la géographie
•	 Présentation de quelques outils
•	 Principes d’utilisation des outils

•	 Création d’un répertoire d’outils
•	 Manipulation des outils
•	 Travaux pratiques (choix d’un

outil et préparation d’une
leçon)

Cours III Relief Les éléments du relief
•	 Montagne
•	 Plateau
•	 Plaine
•	 Colline
•	 Sommet…

•	 Travail de groupe
•	 Fabrication d’une maquette

représentant un relief;
•	 Exposé sur le relief;
•	 Planification de leçon.

Cours IV Plan de la classe •	 Plan, définition
•	 Le plan de la classe
•	 Repérage sur un plan

•	 Réalisation du plan de la
classe (travail individuel)

Cours V Cartes géographiques •	 Carte géographique, définition
•	 Identification des éléments car-

actéristiques d’une carte géo-
graphique

•	 Différents types de cartes géo-
graphiques (relief, politique, mari-
times, etc.)

•	 Lecture de cartes géo-
graphiques;

•	 Interprétation de cartes géo-
graphiques;

•	 Reproduction de cartes géo-
graphiques;

Évalua-
tion

Planifier une situation d’enseignement-apprentissage mettant en valeur une notion de son choix.

56 57

Plan détaillé du cours 2 de la séquence de Géographie
Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Discipline : Sciences Sociales

Thème : Géographie

Durée : 1h 43mn

Objectif (s) : Réaliser le plan de la classe

Contenu (s) : Le plan de la classe Repérage sur un plan Dessin du plan de la salle

Compétences visées : •	 Concevoir des situations d’enseignement et d’apprentissage conformes aux
objectifs du programme ;

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage
;

•	 Communiquer clairement et correctement dans les langues d’enseignement
(créole et français) à l’oral et à l’écrit dans divers contextes liés à la profession
enseignante.

Supports pédagogiques : Dessin du plan de la salle, feuilles blanches 8 et demi par onze, feutres, étiquettes-
prénoms de chaque apprenant, Cartes géographiques, globe terrestre, instruments
de géométrie, etc.

Référence (s) : Programme détaillé du MENFP

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la
situation d’appren-
tissage

Annonce: «Aujourd’hui, nous
allons travailler en sciences so-
ciales sur le thème géographie.
Vous allez apprendre à réal-
iser un plan dans un premier
temps, ensuite à vous repérer
sur un plan».

Écoutent et tentent d’in-
tégrer les informations.

3 mn

Présentation des
compétences visées

Présente les compétences
visées, les objectifs, les tâches
à accomplir, le matériel
nécessaire à la réalisation
des travaux et les modalités
d’évaluation.

Lisent les compétences
et explorent le matériel
présenté.

5 mn

Activation des con-
naissances

Demande aux apprenants de
répondre à cette question sur
leur cahier de note: « Selon
vous, qu’est-ce qu’un plan? »

Disent ce qu’ils pensent. 5 mn

Plénière Dirige l’échange et la discus-
sion sur le rapport de travail
des enseignants, et présente
une définition d’auteur : «
Un plan est un dessin qui
représente l’organisation des
éléments d’un espace vue de
haut obliquement ou verticale-
ment. »

Rapportent, questionnent,
et discutent.

15 mn

Réalisation des
apprentissages
(découverte)

Problématique
Demande aux enseignants de
réfléchir sur cette question en
vue de faire émerger leur con-
ception : « Comment peut-on
réaliser un plan? »

Réfléchissent et font
émerger leur conception

5 mn

Expérimentation :
Réalisation du plan
de la salle de classe

Donne la consigne suivante : «
En dyade, réalisez le plan de la
salle sur une feuille blanche en
utilisant une échelle de mesure.
»

Écoutent et essaient
de comprendre, puis
réalisent la tâche.

30 mn

Plénière Dirige la discussion sur la réali-
sation des groupes.

Rapportent, échangent,
questionnent.

15 mn

Intégration des
apprentissages

Repérage sur le plan
de la classe

Présente le plan qu’il a réalisé
préalablement et remet à
chaque apprenant l’étiquette
de son prénom.

Demande à chacun de se
repérer sur le plan et de placer
son étiquette -prénom à sa
place.

Cette activité est suivie d’une
correction collective.

Exécutent la consigne. 25 mn

58 59

Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Discipline : Sciences Sociales

Thème : Histoire

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans
une démarche individuelle et collective de développement personnel Concev-
oir des situations d’enseignement et d’apprentissage conformes aux objectifs du
programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage.

Méthodologie : Le cours de didactique de l’histoire se subdivise en séances théoriques et pratiques
: débat, discussions dirigées, psychodrame, jeu de rôle, enquête, lecture, exposé,
écoute de document sonore, visualisation de séquences vidéographique excursions,
travaux individuels et en équipe.

Objectif (s) : •	 Enquêter sur les grandes périodes de l’évolution de l’enseignement de l’histoire.
•	 Répertorier un ensemble de supports et de formules pédagogiques permettant de

mieux enseigner l’histoire.
•	 Elaborer un plan de leçon (séance) en histoire.

Supports pédagogiques : Les 4 plans de cours liés à la didactique de l’histoire, le curriculum de l’école fonda-
mentale (1e à 6e A.F.),

Durée : 3h par séance.

Séquence d’histoire

Plan détaillé
Cours Thèmes traités Contenus Activités

Cours I Introduction à la didactique de
l’histoire

•	 Enseignement de l’histoire à
l’école élémentaire

•	 Courants pédagogiques
•	 Repérage dans les temps

historiques
•	 Supports dans l’enseigne-

ment de l’histoire
•	 Enseignement formel/infor-

mel de l’histoire
•	 Histoire et culture
•	 Histoire et citoyenneté
•	 Tri d’information
•	 Prise de note

•	 Ecoute d’une bande son-
ore présentant les grands
moments de l’évolution de
la didactique de l’histoire à
travers le temps.

•	 Recherche documentaire sur
l’évolution de la didactique
de l’histoire

•	 Exposé

Cours II Répertoire d’outils et de for-
mules pédagogiques en di-
dactique de l’histoire.

•	 Supports pédagogiques en
didactique de l’histoire;

•	 Formules pédagogiques en
didactique de l’histoire;

•	 Stratégies pédagogiques en
didactique de l’histoire

•	 Recherche documentaire sur
les formules, stratégies et
supports ;

•	 Simulation de séance en
histoire

•	 Trier des supports et les
adapter en fonction de l’ob-
jectif et des activités

Cours III Planification de leçon •	 Élaboration de plan ;
•	 Stratégies d’élaboration d’un

plan de leçon ;
•	 Étapes d’une fiche de leçon ;
•	 Déroulement d’une séance ;
•	 Élaboration d’outils d’évalu-

ation;

•	 Consultation de supports
d’information (écrits, oraux,
sonores, visuels)

•	 Collecter les informations
nécessaires

•	 Élaboration d’activités d’ap-
prentissage

•	 Rédaction la fiche de leçon.

Evaluation Créer une situation d’enseignement-apprentissage mettant en valeur une notion de son choix.

Référence (s) : Les programmes détaillés du MENFP (1ère à 6ème A.F.), Théories de l’apprentissage
et pratiques d’enseignement (Les différentes théories de l’apprentissage, Aline Ger-
main-Ruth Terford, Université d’Ottawa, Canada MiddleBury College, USA)
Gérard Barnier, formateur, IUFM d’Aix-Marseille
Faire apprendre l’histoire ? Interview de Jean-Louis Jadoulle, didactique de l’ensei-
gnement de l’histoire. https://youtu.be/chlPOQbdhFw

60 61

Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Discipline : Sciences Sociales

Thème : Histoire

Durée: 2h 40mn

Objectif (s) : découvrir l’évolution de la didactique de l’histoire à travers le temps

Contenu (s) : •	 Enseignement de l’histoire à l’école élémentaire
•	 Les courants pédagogiques
•	 nseignement formel/informel de l’histoire

Compétences
visées :

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux objectifs du
programme ;

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage ;
•	 Communiquer clairement et correctement dans les langues d’enseignement (créole et

français) à l’oral et à l’écrit dans divers contextes liés à la profession enseignante.

Supports
pédagogiques :

Enregistrement audio, transcription de l’enregistrement audio, magnétophone, copies, Ca-
nevas d’une carte conceptuelle

Référence (s) : Théories de l’apprentissage et pratiques d’enseignement
Gérard Barnier, formateur, IUFM d’Aix-Marseille
Faire apprendre l’histoire ? Interview de Jean-Louis Jadoulle, didactique de l’enseignement
de l’histoire. https://youtu.be/chlPOQbdhFw

Plan détaillé du cours 2 de la séquence d’Histoire.

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la sit-
uation d’apprentissage

Annonce aux apprenants : le titre,
le plan, les supports du cours, les
activités à réaliser et les modalités
d’évaluation.

Écoutent la consigne. 2 mn

Présentation des com-
pétences visées

Présente les compétences visées. Lisent et intègrent les
compétences visées.

3 mn

Petite enquête sur la
didactique de l’histoire
dans les classes haïti-
ennes

Demande aux apprenants de
partager leurs expériences de
l’enseignement de l’histoire :
stratégies, matériels, documenta-
tion, etc.

Partagent leurs ex-
périences. Chacun à
son tour.

15 mn

Introduction sur la
didactique générale
et celle de l’histoire en
particulier

Fait un bref exposé sur la didac-
tique de l’histoire tout en prenant
comme exemple les faits relatés
par les enseignants lors de l’en-
quête.

Écoutent et réa-
gissent à la fin de
la présentation du
formateur.

15 mn

Réalisation des
apprentissages
(Découverte)

Travail de recherche
Activité 1

Donne les consignes de l’écoute
documentaire.
Lance le travail de recherche.

Reformulent les
consignes et les
exécutent

20 mn

Présentation du travail
de recherche
Activité 2

Donne les consignes de la recher-
che documentaire à partir de la
transcription du document audio
utilisé lors de l’activité 1.
Demande aux apprenants de for-
mer les groupes de travail.
Lance le travail de recherche.

Constituent les
groupes

Reformulent les
consignes et les
exécutent

20 mn

Présentation des ré-
sultats des travaux de
recherche et discus-
sion

Observe les présentations et mène
les discussions.

Fait le bilan sur les travaux
réalisés.

Présentent les résul-
tats des recherches.
Répondent aux
questions des
collègues.

30 mn

Intégration des
apprentissages

Activité d’entraînement
(en groupe)

Demande aux participants de
chercher dans leur environnement
physique, culturel et social des
ressources pouvant aider à l’en-
seignement formel et informel de
l’histoire.

Se mettent en
groupe pour réaliser
le travail proposé.

15 mn

62 63

Intégration des
apprentissages
(suite)

Présentation des ré-
sultats des travaux de
recherche

Observe les présentations

Fait le bilan des travaux réalisés.

Présentent les résul-
tats des recherches.
Répondent aux
questions des
collègues.

15 mn

Activité d’appro-
fondissement

Demande aux enseignants de
réaliser une carte conceptuelle qui
résume les différentes évolutions
qu’a connues l’enseignement de
l’histoire à travers le temps.
NB : Ce travail se fera en groupe.

Exécutent la
consigne.

20 mn

Activité individuelle
(Évaluation différée)

Demande aux apprenants de
réaliser un journal de bord qui
sera la synthèse des connais-
sances acquises pendant la
séance.

S’engagent à
exécuter la tâche
proposée pour le
prochain cours.

5 mn

Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Discipline : Sciences Sociales

Thème : Éducation à la citoyenneté

Titre de la séquence : Les dimensions de la citoyenneté

Objectif (s) : •	 Définir la notion d’éducation à la citoyenneté.
•	 Identifier les dimensions de la citoyenneté.
•	 Identifier les éléments constitutifs de l’identité (personnelle, familiale, locale, natio-

nale et transnationale).
•	 Se familiariser avec les notions de droits, de devoirs du citoyen, culture de la paix,

démocratie.

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans
une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux ob-
jectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage.

Support
pédagogique (s) :

Des fiches liées à l’éducation à la citoyenneté, Constitution Haïtienne, textes de lois,
(déclaration universelle des droits de l’homme, convention relative aux droits de l’en-
fant) Drapeaux, bandelettes de papier, marqueurs, tableau, flipchart…

Durée: 3h par séance.

Méthodologie : Le cours d’éducation à la citoyenneté se subdivise en séances théoriques et pratiques
: Interventions magistrales / débat, discussions dirigées, psychodrame, jeu de rôle, en-
quête, lecture, travaux individuels et en équipe.

Référence (s) : Programme Éducation à la Citoyenneté du MENFP ; La Constitution de 1987 amendée ;
Convention Relative aux Droits de l’enfant (UNICEF) ; déclaration Universelle des droits
de l’homme.

Plan détaillé
Cours Thèmes traités Contenus Activités

Cours I Education à la Citoy-
enneté.

•	 Définition de l’éduca-
tion à la citoyenneté
selon plusieurs auteurs.

•	 Différence entre l’édu-
cation civique et l’édu-
cation à la citoyenneté

•	 Dimensions de la citoy-
enneté

•	 Identité et éléments
constitutifs d’identité

Élaboration de carte d’ex-
ploration sur les dimen-
sions de la citoyenneté
(Responsabilité, état de
Droit, Démocratie, partic-
ipation, sentiment d’ap-
partenance, identité)

Séquence d’éducation à la citoyenneté

64 65

Cours II

Constitution
: Identité

Identité :
•	 personnelle,
•	 familiale
•	 locale
•	 sociale
•	 nationale
•	 transnationale

•	 Réalisation d’une carte
d’exploration sur les
thèmes liés à l’iden-
tité : Présentation de
soi: (Nom, prénom,
sexe, NIF / CIN, état
matrimonial, Groupe
sanguin, Date et lieu
de naissance, taille,
poids….

•	 Prise de poids et
de taille à l’aide de
balance et ruban
métrique;

•	 Élaboration de l’arbre
généalogique;

•	 Lecture de la consti-
tution pour déterminer
les éléments de l’iden-
tité nationale: (Gas-
tronomie, agriculture,
noms des autorités
locales, Culture natio-
nale mœurs et tradi-
tion, coutumes, mœurs,
la couleur du Drapeau,
langues officielles,
l’hymne national, Patri-
moine national).

•	 Réalisation de ma-
quette représentant les
bâtiments (DGI, Immi-
gration, Ecole, Eglise,
Hôpital, ONI)

•	 Planification de fiches
de leçon

Cours III

Constitution Droits et Devoirs du Citoyen •	 Lecture / Réflexion et
débats sur Droits et
devoirs d’un citoyen.

•	 Identification des droits
et devoirs du Citoyen
d’après la constitution.

Cours IV

État de Droit •	 Identification et car-
actéristiques des trois
pouvoirs

•	 Fonctionnement des
trois pouvoirs

•	 Formes de gouverne-
ments et la gouver-
nance

•	 Lecture et discussions
sur les trois pouvoirs ;

•	 Mise en scènes sur
les rôles, missions et
attributions des trois
pouvoirs ;

Cours V

Culture de la
paix et valeurs

•	 Culture de la Paix /
Valeurs sociales

•	 Règles de bonne con-
duite.

•	 Conflit (types de con-
flits caractéristiques,
étapes de résolution de
conflit)

•	 Présentation « Culture
de la paix)

•	 Jeux de rôle sur la
résolution de conflit ;

•	 Lecture de textes liés
à la liberté, l’égalité, à
l’équité de genre ;

•	 Discussions et interac-
tions sur la solidarité
dans une communauté

Cours VI

Démocratie Démocratie à l’école Simulation d’une séance de :
•	 mise en place d’un

comité de classe ;
•	 élaboration de règles

de vie de la classe ;

Evaluation Créer une situation d’enseignement-apprentissage mettant en valeur une notion de
son choix.

66 67

Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Dicipline : Sciences Sociales

Thème : Éducation à la Citoyenneté

Durée : 2h 24mn

Compétences : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager
dans une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes
aux objectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentis-
sage.

Méthodologie : Le cours d’éducation à la citoyenneté en général se subdivise en séances
théoriques et pratiques. On trouve l’une des activités suivantes : Interventions
magistrales / débat, discussions dirigées, psychodrame, jeu de rôle, enquête,
lecture, travaux individuels et en équipe.

Objectifs (s) : •	 Définir l’identité.
•	 Identifier les différents types d’identité.
•	 Identifier les éléments constitutifs de l’identité (personnelle, familiale, locale,

nationale et transnationale).

Supports pédagogiques : Une fiche de renseignements personnels, constitution haïtienne, drapeaux,
bandelette, marqueurs, tableau, flipchart, balance, ruban métrique.

Référence (s) : Programme Éducation à la Citoyenneté du MENFP ; La Constitution de 1987
amendée.

Plan détaillé
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation
aux apprentissages
(Mise en train)

Présentation de la
situation d’apprentis-
sage

Annonce la séquence
et présente les objectifs
spécifiques.

Ecoutent et intègrent. 2 mn

Présentation des
compétences et des
objectifs

Demande aux enseignants
de lire les compétences et
les objectifs.

Lisent les com-
pétences et les
objectifs.

2 mn

Plan détaillé du cours 4 de la séquence d’éducation
à la citoyenneté Activation des con-

naissances par
brainstorming

Questionne les enseig-
nants pour faire émerger
leurs points de vue sur le
thème identité.
Ex : Qu’est-ce qu’on entend
par Identité?
Quels sont les différents
types d’identité?

Proposent des élé-
ments de réponse.

10 mn

Réalisation des
apprentissages
(Découverte)

Activité I
Présentation d’une
fiche de renseigne-
ment personnels

Demande aux participants
de lire et de remplir la fiche
de renseignements per-
sonnels préparée sur un
flip chart contenant des
éléments de l’identité

Lisent et remplissent
la fiche de rensei-
gnements person-
nels dans laquelle il
y a les informations
suivantes:(Nom,
prénom, sexe, NIF /
CIN, état matrimo-
nial, Groupe sanguin,
Date et lieu de nais-
sance, taille, poids…)

25 mn

Présentation de soi à
partir de la fiche de
renseignements

Choisit quelques enseig-
nants pour se présenter à
partir de la fiche de rensei-
gnements personnels.

se présentent devant
la salle de classe
suivant la fiche de
renseignements.

25 mn

Discussion sur les
séances de présen-
tation

Dirige la discussion sur les
séances de présentation.

Discutent sur les
présentations.

10 mn

Mise en commun Recueille les données
écrites sur l’identité per-
sonnelle, familiale, sociale,
locale, nationale et trans-
nationale.

Interagissent sur
les données écrites,
écoutent les explica-
tions et corrigent si
nécessaire.

10 mn

Intégration des
apprentissages

Activité II
Réalisation de l’arbre
généalogique

Donne la consigne de
l’activité : « Voici un des-
sin sous forme d’un ar-
bre nous permettant de
situer nos ascendants.
Cet arbre s’appelle arbre
Généalogique.
Retracez vos racines
à partir de cet arbre
généalogique. »

Reprennent la con-
signe de l’activité et
l’exécutent.

15 mn

Contenu théorique :
Lecture et discussions
sur la Constitution
haïtienne de 1987
amendée

Distribue aux enseignants
la constitution haïtienne de
1987 amendée et leur de-
mande de faire la lecture
et discussions.

Lisent la constitution,
trouvent les informa-
tions liées à l’identité
nationale et interag-
issent.

30 mn

68 69

Bilan de la séance •	 Fait un retour sur le
déroulement de la
séance.

•	 Amène les enseignants
à faire la synthèse des
connaissances acquis-
es.

Font le bilan de la
séance, posent des
questions s’il y a lieu.

10 mn

Activité III Prolonge-
ment
•	 Réalisation de

maquette
•	 Exposition

Demande aux enseignants
de former des groupes
pour réaliser une maquette
représentant un complexe
regroupant des bâtiments
publics : (DGI, Immigra-
tion, Ecole, Eglise, Hôpital,
et ONI)

Forment des groupes
de 5 et chaque
groupe réalise un
travail manuel
représentant un bâ-
timent.

5 mn

Séquence de sciences expérimentales

Planification organisationnelle
Niveau : Préscolaire à 6e A. F

Discipline : Sciences expérimentales

Compétences : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans
une démarche individuelle et collective de développement personnel;

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux ob-
jectifs du programme;

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage.

Méthodologie : Le cours de sciences expérimentales se subdivise en deux grandes parties : la simu-
lation d’une séance et l’identification de ses différentes étapes

Objectif (s): •	 simuler quelques séances en lien avec les thèmes en sciences expérimentales ;
•	 identifier les différentes étapes de la démarche expérimentale ;
•	 élaborer des fiches de leçon en sciences expérimentales;
•	 présenter quelques séquences d’enseignement-apprentissage en sciences ex-

périmentales.

Supports pédagogiques : marqueurs, tableau, flip-chart, eau, huile, alcool sirop de grenadine, kérosène, bougie,
verre, allumettes, mouchoir, assiettes, glaçons, pierres, réchauds, café, sucre, farine,
cailloux, riz, poule, crabe, ver de terre, araignée, lapins, mouche, cafard, fils conduc-
teurs, ampoules, interrupteurs, batteries…

Durée : 10 jours de formation (3h/séance)

Référence (s) : Sciences et Hygiène (F.I.C), Mon livre de sciences, Expérience en sciences de la Terre
(Alain Bidart et Laurent Dubois) ; Activités Scientifiques et technologiques : Démarche
expérimentale (Edmundo Nava Saucedo)

Plan détaillé
Thèmes / sujets Titres des

séances
Contenus Activités

Cours I :
miscibilité des liquides
(Éléments naturels)

Méthodo-
logie
en sciences
expérimen-
tales :

•	 Miscibil-
ité des
liquides

•	 Découverte
des étapes de
la démarche
expérimentale
à partir de la
séance

•	 Présentation
d’une séance
sur la miscibilité
des liquides

•	 Liquides mis-
cibles et non
miscibles

•	 Mélange ho-
mogène et
hétérogène

Activités réalisées en groupes
Mélange des différents liquides et observa-
tion des réactions et remarques :(eau et huile,
eau et alcool, eau et sirop de grenadine, eau et
Kérosène, Sirop de grenadine et alcool)
•	 Découverte des étapes de la démarche ex-

périmentale :
•	 Naissance d’un problème (problème ou

question écrit dans le cahier des élèves)
•	 Émission d’hypothèses (Hypothèses écrites

dans le cahier
•	 Expérimentation (distribution et manipula-

tion du matériel, dessin du protocole expéri-
mental)

•	 Validation des hypothèses (Interprétation
des résultats et conclusion)

Cours II:
Mise en évidence de l’air
(Éléments naturels)

Mise en
évidence de
l’air

Propriétés de l’air Expérimentation
Activité 1 :« Prenez un verre et coincez un
mouchoir en papier tout au fond, le renversez
en s’assurant que le mouchoir tient bien, puis
l’immergez très lentement en le maintenant
vertical jusqu’à ce qu’il soit au fond. Le mouchoir
est resté sec. »

Activités 2 :« Prenez une bouteille en plastique
dont le fond a été coupé. Enfoncez-la verticale-
ment jusqu’au fond en couvrant un petit bateau
en papier qui se trouve dans un récipient rempli
d’eau. »
Activités 3 : « Placez une bougie allumée dans
d’un récipient contenant de l’eau. Couvrez la
bougie avec un verre ou un bocal jusqu’au fond
du récipient. »
•	 Etapes de la démarche expérimentale (Voir

cours 1)
•	 Projet réalisé par les enseignants ayant rap-

port à l’air :
« Fabrication d’un parachute, d’une girou-
ette, d’un anémomètre, d’un sous-marin, d’un
cerf-volant, d’une fusée à eau… »

Cours III:
États de l’eau / cycle de
l’eau
(Éléments naturels)

États de
l’eau / cycle
de l’eau

•	 Différents états
de l’eau (solide,
liquide, gazeux)

•	 Phénomènes
physiques liés
aux différents
états de l’eau

Expérimentation
Activité 1 : Fusion (passage de l’eau de l’état
solide à l’état liquide)
« Placez des glaçons dans un récipient à l’air
libre pendant quelques minutes et observez. »

70 71

Activités 2 : Solidification (passage de l’eau de
l’état liquide à l’état solide)
« Placez un récipient rempli d’eau pendant
quelques heures dans un congélateur chez
vous. »

Activités 3 : Vaporisation (évaporation et ébul-
lition)
 (Passage de l’eau de l’état liquide à l’état gaze-
ux)
Evaporation :« Placez une pierre mouillée au
soleil pendant quelques minutes. »
Ebullition : « Placez un récipient rempli d’eau sur
un réchaud allumé et laissez-la bouillir pendant
quelques minutes. »

Activités 4 : Condensation (passage de l’eau de
l’état gazeux à l’état liquide ou solide)
« Versez de l’eau chaude dans un récipient
ayant un couvercle transparent avec quelques
glaçons dessus. »

Cours IV :
Solubilités des solides
(Éléments naturels).

Solubilités
des solides

Solubilités des
solides.

Activités réalisées en groupes
Expérimentation :
Effectuez ces différents mélanges et observez
les résultats :
•	 Eau et café
•	 Eau et sucre
•	 Eau et cailloux
•	 Eau et farine
•	 Eau et riz

Cours V :
Vertébrés et invertébrés
(Animaux du milieu)

Vertébrés et
invertébrés

Vertébrés et in-
vertébrés.

Expérimentation :
•	 Classement en deux catégories les animaux

Vertébrés et invertébrés).
•	 Observation de planches présentant les fa-

milles des vertébrés et celles des invertébrés
dans le but d’identifier les caractéristiques
des animaux appartenant à chacune d’elles.

•	 Exposition de squelettes d’animaux : cabri,
poule

•	 Exposition d’invertébrés : crabe, papillon, ver
de terre, crapaud.

Cours VI :
Circuits électriques
(Éléments naturels)

Électricité Circuits électriques Expérimentation
•	 Montage en série ;
•	 Montage en parallèle ou en dérivation
Activité 1 : « Faites l’inventaire du matériel
nécessaire pour allumer une ampoule. Puis,
trouvez une stratégie pour accomplir une am-
poule. Ensuite, deux et plus de deux ampoules.
(Schéma à l’appui) »

Activité 2
« Comment faire pour allumer ou éteindre les
ampoules à volonté ? Utilisez le matériel appro-
prié pour vérifier vos hypothèses. (Schéma à
l’appui) »

Activité 3
« Comment peut-on allumer l’une des deux
ampoules d’un circuit pendant que l’autre est
éteinte ? Vérifiez vos hypothèses. »

N.B : cette dernière activité leur permettra
d’établir la différence entre un circuit en série
(déjà construit dans les activités précédentes)
et un circuit en parallèle.

Projets réalisés par les enseignants :
•	 Tableaux de correspondance construits

suivant le fonctionnement d’un interrupteur.
•	 Construction et électrification d’une maison

(une maquette)

Cours VII :
Appareil digestif
 (Corps humain)

Appareil
digestif

•	 Organes
digestifs

•	 Trajet des
aliments dans
notre corps

•	 Fonctions
de l’appareil
digestif

Expérimentation
« Demandez à un participant de mastiquer
un biscuit. Décrivez le trajet ce dernier dans le
corps de l’enseignant.
Procéder à la dissection d’un lapin pour identifi-
er les organes digestifs et le trajet des aliments
que nous consommons. »

Evaluation Pré et post-test en sciences expérimentales.

72 73

Plan détaillé du cours 2 de la séquence de sciences expérimentales
Planification organisationnelle
Niveau : Enseignants du préscolaire à la 6e A.F

Dicipline : Sciences expérimentales

Thème : Éléments du milieu

Durée : 3h 40mn

Objectif (s) : •	 Identifier les étapes de la démarche scientifique.
•	 Mettre en place des stratégies visant à faciliter l’exécution de la démarche scien-

tifique.

Compétences visées : •	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans
une démarche individuelle et collective de développement personnel.

•	 Concevoir des situations d’enseignement et d’apprentissage conformes aux ob-
jectifs du programme.

•	 Préparer et mettre en œuvre des séquences d’enseignement - d’apprentissage
S’approprier les concepts clé de la théorie du socio-constructivisme.

Supports pédagogiques : Feutres, feuilles de papier, tableau, craie, documentation pour les enseignants, tab-
leau papier, crayons, crayons de couleur, ballon de baudruche, bougie, allumettes,
sacs en plastique, ficelles, pailles, eau, un gobelet transparent, mouchoirs en papier,
un récipient (saladier transparent un peu haut), une bouteille en plastique sans fond
avec son bouchon, encre pour colorer l’eau, deux gobelets transparents (petits et en
verre), une bouteille.

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les enseignants Durée

Préparation
aux apprentissages
(Mise en train)

Présentation de la
situation d’appren-
tissage

Annonce l’activité et pré-
cise la consigne suivante :
« En sciences, plus précisé-
ment sur les éléments du
milieu, nous allons travailler
sur l’air. Sortez vos cahiers
de sciences, écrivez la date
et le titre ».
Fait reprendre la consigne.

Écoutent et tentent d’intégrer
les informations.

Reprennent la consigne.
1 ou 2 enseignant (s)

2 mn

Réalisation
des apprentissages
(Découverte)

Naissance d’un
problème

Lance un défi pour faire
émerger leurs conceptions
sur la notion d’air.

Prend un verre et coince un
mouchoir en papier tout au
fond, le renverse en s’assur-
ant que le mouchoir tient
bien, puis l’immerge très
lentement en le maintenant
verticalement jusqu’à ce
qu’il soit au fond. Questions
aux apprenants : « Que
s’est-il passé? Pourquoi le
mouchoir est-il sec »?

Écrivent la date et le défi dans
leurs cahiers de sciences.
•	 constatent que le

mouchoir est resté sec.
•	 tentent d’expliquer le

phénomène.

10 mn

Emission d’hy-
pothèses

Mise en commun

Demande : « Dans vos
cahiers de sciences, écrivez
le problème puis comme
sous-titre « ce que je pense
» et donnez vos hypothèses
en-dessous avec un cro-
quis à l’appui tout en pré-
cisant le matériel néces-
saire à la vérification de
leurs hypothèses. »
Poursuit en demandant à
chaque groupe de présent-
er son travail.

En petits groupes, proposent
des éléments de réponse en
écrivant leurs hypothèses
dans le cahier de sciences
avec schémas à l’appui tout
en donnant le matériel qu’ils
vont utiliser.

N.B : Chaque groupe présente
son travail devant la classe, à
la fin de chaque présentation;
les enseignants applaudissent
et font des commentaires sur
la prestation du groupe.

25 mn

Phase expérimentale
•	 Distribution de

matériels

Demande à chaque
groupe de venir cherch-
er le matériel qu’il avait
prévu lors de la phase
hypothétique pour faire
l’expérimentation.

Désignent un responsable de
groupe pour venir chercher le
matériel en question.

5 mn

Exécution Demande à chaque groupe
de faire l’expérience en
fonction des hypothèses
qu’il avait émises et d’écrire
dans son cahier de sci-
ences le résultat issu de
l’expérience (croquis à
l’appui) avec pour titre « Ce
que je découvre ».

Exécutent en groupe la tâche
proposée sous la supervision
du formateur.
1e constat : constatent alors
que le papier reste sec.

25 mn

Nouvelle consigne Demande de refaire la
même expérience en in-
clinant le verre pendant
que celui-ci est au fond du
récipient et dire ce qu’ils
ont constaté.

2e constat : En inclinant leurs
verres, constatent des bulles
s’échappent des verres et le
papier est mouillé

74 75

Réalisation
des apprentissages
(Découverte)
[Suite]

Validation des con-
naissances

Anime la séance en en-
courageant, en rectifiant,
en précisant et en faisant
la régulation si nécessaire.

Présentent, à tour de rôle,
et discutent entre eux pour
valider ou invalider la version
proposée par les autres ensei-
gnants.

1e constat : donnent une expli-
cation : « L’air contenu dans le
verre ne peut pas s’échapper ;
l’air se comprime légèrement
et l’eau monte un peu dans la
bouteille. Mais n’arrive pas à
mouiller le papier qui se trouve
au fond du verre. C’est la
présence de l’air qui empêche
l’eau de rentrer ».

2e constat : donnent une ex-
plication concernant les bulles
: « La pression de l’eau a agi
sur l’air qui s’est échappé dans
le verre. L’air étant plus léger
que l’eau, le gaz s’échappe
sous forme de bulles qui re-
montent à la surface ».

8 min

Nouveau défi Lance un autre défi : «
Prenez une bouteille en
plastique dont le fond a
été coupé. Enfoncez-la
verticalement jusqu’au
fond en couvrant un petit
bateau en papier qui se
trouve dans un récipient
rempli d’eau. Que consta-
tez-vous? Expliquez. »

Écrivent le défi dans leurs
cahiers de sciences

5 mn

Émission d’hy-
pothèses
Mise en commun

Propose une nouvelle ac-
tivité : « Dans vos cahiers
de sciences, vous écrivez
le problème puis comme
sous-titre « ce que je pense
» et donnez vos hypothèses
en-dessous avec un cro-
quis à l’appui tout en pré-
cisant le matériel néces-
saire à la vérification de
leurs hypothèses. »

Demande à chaque groupe
de présenter son travail.

En petits groupes, proposent
des éléments de réponse en
écrivant leurs hypothèses
dans le cahier de sciences
avec schémas à l’appui tout
en donnant le matériel qu’ils
vont utiliser.
N.B : Chaque groupe présente
son travail devant la classe, à
la fin de chaque présentation;
les enseignants applaudissent
et font des commentaires sur
la prestation du groupe.

25 mn

Réalisation
des apprentissages
(Découverte)
[Suite]

Phase
expérimentale
•	 Distribution de

matériels
•	 Exécution
•	 Nouvelle con-

signe

Distribue le matériel req-
uis lors de la phase hy-
pothétique pour faire
l’expérimentation
Demande à chaque groupe
de faire l’expérience en
fonction des hypothèses
qu’il avait émises et d’écrire
dans son cahier de sci-
ences le résultat issu de
l’expérience (croquis à
l’appui) avec pour titre « Ce
que je découvre ».
Demande aux apprenant
de refaire l’expérience, mais
une fois que la bouteille est
au fond du récipient d’en-
lever le bouchon et dire ce
qu’ils ont constaté.

Exécutent en groupe la tâche
proposée sous la supervision
du formateur.
1e constat : constatent alors
que le bateau flotte au bas
de la bouteille dans laquelle
un peu d’eau est entrée, mais
bien en-dessous du niveau de
l’eau dans le bac.
2e constat : constatent alors
que le bateau remonte ; l’eau
entre dans la bouteille jusqu’à
ce que les niveaux soient
identiques.

25 mn

Validation des con-
naissances

Anime la séance en en-
courageant, en rectifiant,
en précisant et en faisant
la régulation si nécessaire.

Présentent, à tour de rôle,
et discutent entre eux pour
valider ou invalider la version
proposée par les autres ensei-
gnants.
1e constat : donnent une expli-
cation à partir de leurs expéri-
mentations :
« L’air contenu dans la bou-
teille ne peut pas s’échapper ;
l’air se comprime légèrement
et l’eau monte un peu dans la
bouteille. Le bateau flotte sur
l’eau qui est dans la bouteille
bien en-dessous du niveau de
l’eau du bac. C’est la présence
de l’air qui empêche l’eau de
rentrer ».
2e constat : donnent une expli-
cation : « La pression de l’eau
agit sur l’air qui s’échappe
par le bouchon ou le trou du
bouchon».

10 mn

Nouveau défi Lance un autre défi : »
Placez une bougie allumée
dans d’un récipient con-
tenant de l’eau. Couvrez
la bougie avec un verre
ou un bocal jusqu’au fond
du récipient. Que consta-
tez-vous ? Expliquez. »

Écrivent le défi dans leurs
cahiers de sciences

5 mn

76 77

Réalisation
des apprentissages
(Découverte)
[Suite]

Émission
d’hypothèses

Mise en commun

Avance : « Dans vos cahiers
de sciences, vous écrivez
le problème puis comme
sous-titre « ce que je pense
» et donnez vos hypothèses
en-dessous avec un cro-
quis à l’appui tout en pré-
cisant le matériel néces-
saire à la vérification de
leurs hypothèses. »

Demande à chaque groupe
de présenter son travail.

En petits groupes, proposent
des éléments de réponse en
écrivant leurs hypothèses
dans le cahier de sciences
avec schémas à l’appui tout
en donnant le matériel qu’ils
vont utiliser.

N.B : Chaque groupe présente
son travail devant la classe, à
la fin de chaque présentation;
les enseignants applaudissent
et font des commentaires sur
la prestation du groupe

25 mn

Phase
expérimentale
•	 Distribution de

matériels
•	 Exécution

Distribue le matériel req-
uis lors de la phase hy-
pothétique pour faire
l’expérimentation.

Demande à chaque groupe
de faire l’expérience en
fonction des hypothèses
qu’il avait émises et d’écrire
dans son cahier de sci-
ences le résultat issu de
l’expérience (croquis à
l’appui) avec pour titre « Ce
que je découvre ».

Désignent un responsable
pour venir chercher le matériel
en question.

Exécutent en groupe la tâche
proposée sous la supervision
du formateur.

25 mn

Validation
des connaissances

Anime la séance en en-
courageant, en rectifiant,
en précisant et en faisant
la régulation si nécessaire.

Présentent, à tour de rôle,
et discutent entre eux pour
valider ou invalider la version
proposée par les autres en-
seignants. Critiquent en ex-
pliquant les raisons de leurs
remarques.

10 mn

Bilan des activi-
tés et retour sur
les compétences
visées

Fait un retour sur le dérou-
lement des activités.
Fait faire un bilan écrit de
l’essentiel à retenir et de-
mande aux enseignants de
l’inscrire dans leur cahier
avec pour titre « Ce que je
retiens »
 Distribue des documents
de support. Répond aux
questions posées par les
enseignants.

Guidés par le formateur, font le
bilan de la séance, verbalisent
et écrivent la trace dans leur
cahier puis posent des ques-
tions au besoin.

15 mn

78 79

Formation
des directeurs

•	 Mise en contexte

•	 Fiche de formation en administration scolaire

•	 Fiche de formation en supervision pédagogique

•	 Fiche de formation sur la mise en place du conseil des maitres

•	 Fiche de formation en gestion de conflits

•	 Fiche de formation sur la mise en place du conseil d’école

Formation des directeurs
Cette dernière section du document présentera les plans de cours en gestion de conflits, en conseil d’école, en
administration scolaire, en conseil des maitres et en supervision pédagogique. Ces plans serviront de support aux
directeurs pédagogiques et administratifs dans leur tâche pour mieux diriger et gérer leur institution scolaire.

Mise en contexte

Le bon fonctionnement d’une institution scolaire dépend de la compétence de son dirigeant et de son leadership
dans les choix et dans l’encadrement de son équipe pédagogique. Le directeur, dans le cadre de sa mission, doit
pouvoir mobiliser ses habiletés professionnelles pour administrer sainement son établissement, car il est le premier
responsable hiérarchique de l’équipe. Ses compétences doivent s’appuyer sur de nécessaires connaissances des
textes de références, (législation, programmes officiels et bulletins officiels en éducation) qu’il est utile de tenir à jour
en allant interroger régulièrement les textes de cadres. Ses responsabilités se résument en trois principaux rôles : rôle
pédagogique, rôle administratif, rôle relationnel et social. En tant que gestionnaire, le directeur, dans l’établissement
qu’il est appelé à gérer, doit pouvoir planifier, organiser, diriger, contrôler et même évaluer toutes les activités relevant
de ses responsabilités. De telles tâches l’obligent à être apte académiquement, administrativement et socialement à
remplir ses fonctions. Malheureusement, très peu d’entre eux détiennent un diplôme de l’École Normale d’Instituteurs
(ENI) et / ou d’un diplôme de certificat d’Aptitude Pédagogique (CAP). En ce sens, les directions des écoles présen-
tent beaucoup de difficultés telles :

80 81

Méconnaissance des textes de loi régissant l’administration scolaire ;

Manque de planification et d’organisation des activités de l’école ;

Non réalisation de la supervision du travail de leurs enseignants (e)s ;

Absence d’implication de la communauté et des parents dans la vie scolaire ;

Absence quasi-totale des archives etc.

Face à ces défis, les responsables de la Fondation Digicel, compte tenu de l’importance qu’une éducation de qualité
représente pour eux, trouvent nécessaires de donner de solides formations en administration scolaire aux direc-
teurs comme gestionnaires et premiers superviseurs de leurs écoles. Ces formations leur permettent non seulement
d’améliorer leur capacité en tant qu’administrateurs dans la gestion de leur établissement respectif mais aussi
dans une démarche d’intégration de tous les acteurs à la réussite des élèves. Ces formations sont organisées en
deux temps : une première session au local de « Haïti Éducation » à Port-au-Prince durant une semaine et l’autre à
Camp-Perrin durant deux semaines consécutives.

Au cours des séances, on a procédé par Brainstorming, exposé magistral, travail en équipe, atelier, simulation (for-
mateur/enseignant), jeu de rôle, débat etc. Tous, ils témoignent de l’importance de ces formations pour l’administra-
tion de leur institution et ont vite compris qu’ils doivent apporter des changements dans la façon de diriger leur école.
Ils ont découvert que l’implication des tous les acteurs sont indispensables à la bonne marche de l’école.

Les effets de ces formations sont constatés sur le terrain au cours des suivis. Les directeurs ont pris des initiatives
d’élaborer leur plan annuel de travail, tenir les cahiers de caisse et de présence, dresser les procès-verbaux de
rencontres avec les équipes pédagogiques et les conseils d’école et assurer la supervision. Les activités sont mieux
organisées et les écoles disposent chacune de lois liées à l’administration scolaire via le Guide Pratique d’Adminis-
tration Scolaire (GPAS).

Il est nécessaire que toute amélioration du système scolaire haïtien nécessite une prise en charge assidue des direc-
teurs. Comme premier personnage de l’établissement qu’il dirige, son institution a tendance à suivre son orientation.
Que cette orientation tende vers le progrès de l’école. Planification d’un cours pour les Directeurs sur l’administration
scolaire

Planification organisationnelle
Titre du cours : Administration scolaire

Durée : 3h 13mn

Objectif (s) : Identifier la mission et les différents rôles d’un directeur d’école en se servant du
Guide Pratique d’Administration Scolaire ;

Contenu (s) : mission et rôles d’un directeur d’école ; finalités de l’éducation haïtienne.

Supports nécessaires : Feutres, feuilles de papier, bristols, étiquettes, tableau, craie, documentation guide de
l’administration scolaire, …

Référence (s) : Guide de l’administration scolaire (GPAS), www.thésaurus.gouv.qc , synthèse de
Musset, 2012, OCDE, 2008

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les directeurs Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la situ-
ation d’apprentissage

Présente le plan et l’objec-
tif du cours: « Nous allons
travailler sur l’administra-
tion scolaire en identifiant
la mission et les rôles d’un
directeur d’école. »

Écoutent et tentent d’in-
tégrer l’objectif.

3 mn

Activation des connais-
sances

Demande aux apprenants
d’accoucher sur une page
leurs idées sur le concept «
administration scolaire ».

Réalisent l’activité (écriv-
ent ce qu’ils pensent
savoir sur la définition du
concept).

10 mn

Discussion Dirige l’échange et la discus-
sion sur les idées émises et
présente ce que disent les
auteurs sur l’administration
scolaire.

Discutent et retiennent
les définitions des au-
teurs.

15 mn

Lecture de documents Fait un survol avec les ap-
prenants sur les finalités de
l’éducation en Haïti.

Lisent, discutent,
questionnent.

20 mn

Réalisation des
apprentissages
(Découverte)

Carte d’exploration Remet une enveloppe
d’étiquettes sur lesquelles
sont définis les rôles d’un
directeur d’école sur le plan
administratif, pédagogique
et relationnel.
Leur demande en suite de
réaliser une carte d’explora-
tion.

Écoutent la consigne et
réalisent la carte d’explo-
ration.

10 mn

Plénière Dirige la discussion sur
la réalisation de chaque
groupe.

Rapportent, échangent,
questionnent.

15 mn

Pause 10 mn

Fiche de formation en administration scolaire

82 83

Vérification Directeur d’école dans le
Guide Pratique d’Administra-
tion Scolaire (GPAS).

Lisent, échangent 40 mn

Utilisation des fiches Fait observer les fiches dans
le GPAS.

Observent et discutent
avec le formateur.

30 mn

Intégration
des apprentissages

Activités d’appro-
fondissement

Demande aux apprenants
de réaliser une carte con-
ceptuelle en utilisant quatre
mots clés pour chacun des
termes suivants : finalité,
mission, rôles administratifs
rôles pédagogiques, rôles
relationnel et social.

Réalisent la carte con-
ceptuelle avec les mots
proposés.

25 mn

Fiche de formation en supervision pédagogique

Planification organisationnelle
Titre du cours : Supervision pédagogique

Durée : 2h 26mn

Objectif (s) : - définir un plan de leçon ;
- dégager son importance dans la supervision pédagogique;
- distinguer les 5 étapes du plan de leçon et le rôle qu’occupe chacune d’elles ;
- élaborer un plan de leçon.

Contenu (s) : les étapes clés d’une planification de leçon, les avantages d’une planification de leçon, plan de
leçon.

Supports
pédagogiques:

Feutres, bristol, tableau noir, craie, scotch, document sur la préparation de leçon, étiquettes,

Référence (s) : Programme détaillé du MENFP / Modèle de préparation de leçon du ministère

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les directeurs Durée

Préparation
aux apprentissages
(Mise en train)

Présentation de la situa-
tion d’apprentissage

Dit: « En supervision péda-
gogique, nous allons travailler
sur la planification de leçon »
-Présente ensuite le plan du
cours.

Lisent et intègrent le
plan.

2 mn

Réalisation
des apprentissages
(Découverte)

Présentation
des objectifs

Présente les objectifs du cours
et demande aux directeurs de
les reprendre.

Reprennent les ob-
jectifs (un ou deux
directeurs).

2 mn

Brainstorming
Accorde quelques minutes
aux directeurs pour tenter de
définir le terme’’ Planification
de leçon’’.

Réfléchissent et don-
nent une définition
sur la ‘’Planification
de leçon’’.

10 mn

Activation des
connaissances
(en dyade) et consigne
de l’activité

Demande aux directeurs de se
mettre en dyade pour réfléchir
sur les activités qu’on peut
faire à chaque étape d’un plan
de leçon.

Réfléchissent en dy-
ade sur les activités
à donner à chaque
étape, à partir d’une
carte d’exploration.

15 mn

Présentation des travaux
de chaque groupe

Demande aux groupes d’af-
ficher leurs travaux.

Présentent leurs
travaux par le biais
de leur rapporteur.

2 mn

Discussion sur les
travaux

Mène la discussion, écoute les
arguments des membres de
chaque groupe par rapport
aux travaux.

Discutent et défen-
dent leur point de
vue selon leur com-
préhension des dif-
férentes étapes.

20 mn

Présentation du modèle
de préparation de leçons
du ministère

 Demande aux directeurs de
lire les différentes étapes et
d’en analyser les activités.

Lisent et analy-
sent le document
du ministère sur la
préparation de leçon.

15 mn

Comparaison entre leurs
travaux et le document
modèle du ministère

Demande aux directeurs
ce qu’ils ont compris de ce
document et quel lien ils
peuvent faire entre leurs
travaux et ce dernier

Donnent leur point
de vue en groupe.

10 mn

Synthèse Questionne les directeurs sur
les activités vues dans les
étapes de planification de
leçon.

Font un résumé des
activités qu’on peut
faire dans les 5
étapes de leçon.

10 mn

Intégration
des apprentissages

Présentation des leçons Questionne chaque groupe sur
son plan de leçon.

Lisent leur plan de
leçon, l’expliquent
et répondent aux
questions des autres
groupes.

30 mn

84 85

Intégration
des apprentissages
[Suite]

La mise en commun Intervient pour diriger la mise
en commun des travaux des
groupes en un seul plan de
leçon.

Permet aux groupes de décou-
vrir et de corriger leurs erreurs.	
Écoutent les explications et
copient le plan de leçon final-
isé de concert avec le forma-
teur.

Écoutent les expli-
cations et copient le
plan de leçon finalisé
de concert avec le
formateur.

30 mn

Activité d’approfondisse-
ment
 (évaluation différée)

Activité d’approfondissement
 (évaluation différée)

Élaborent le plan de
leçon pour le pro-
chain cours.

Planification organisationnelle
Titre : Conseil des maitres (comité des enseignants)

Durée : 2h environ

Contenu (s) : •	 Instances de concertation et de décision
•	 Rôle des instances de concertation et de décision
•	 Planification du conseil des maitres
•	 Les membres du conseil des maitres

Objectif (s) : Planifier et mettre en place le conseil des maitres

Supports pédagogiques : Feutres, bristol, scotch

Référence (s) : •	 A-2-2 Instances De Concertation Et De Décision B-3-3 Obligations de service”,
page 345. Code Education D.411-1 à D.411-9

•	 Guide d’administration scolaire

Conseil des maitres - Conseil de cycle - Conseil d’école
•	 TEXTES DE REFERENCE Circulaire N°2008-082 du 5-6-2008 Organisation du temps

d’enseignement scolaire et de l’aide personnalisée dans le premier degré Circu-
laire n° 2008-105 du 6-8-2008 Obligations de service des personnels enseignants
du premier degré Décret n°85-502 du 13/5/1985 (BO n°22 du 30/5/1985) : or-
ganisation de la formation dans les écoles maternelles et élémentaires (art. 17-1,
attributions du conseil des maîtres)

Fiche de formation sur la mise en place
du conseil des maitres

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la
situation d’appren-
tissage

Annonce l’objectif, le plan de la
séance, les tâches à accomplir,
présente le matériel de travail
et les modalités d’évaluation.

Écoutent la consigne. 3 mn

Introduction sur les
instances de concer-
tation et de décision
en administration
scolaire

Fait un bref exposé sur les
diverses instances de concer-
tation et de décision en admin-
istration scolaire.

Écoutent et réagissent
à la présentation du
formateur.

5 mn

Brainstorming sur le
concept de conseil
des maitres

Interroge les apprenants sur le
concept « conseil des maitres
» et les encourage à émettre
leurs hypothèses sur la question
posée.

Réfléchissent indivi-
duellement et écrivent
leurs réponses sur leurs
cahiers.
NB : les notes sont
conservées afin de les
comparer aux résultats
des recherches.

Réalisation des
apprentissages
(Découverte)

Présentation et
réalisation des
travaux de recherche

Donne les consignes de la re-
cherche.
Distribue les documents.
Constitue les groupes de travail.
Lance le travail de recherche à
l’aide de la consigne suivante
: «Lisez les documents suiva-
nts portant sur les instances
de concertation et de décision.
Relevez toutes les informations
importantes pouvant aider à
définir la mission du conseil
d’école et son fonctionnement.»

Reformulent les con-
signes et les exécutent
sous la supervision du
formateur.

20 mn

Mise en commun des
résultats des travaux
de recherche et dis-
cussion

Assiste aux présentations et
mène les discussions.

Présentent les résul-
tats des recherches.
Répondent aux ques-
tions des collègues.

25mn

Simulation Simule une séance de conseil
des maitres en présence de
quelques directeurs jouant le
rôle d’enseignant et d’autres
celui d’observateur.

Participent à la séance
en jouant les rôles qui
leur sont confiés.

20 mn

Interactions et
synthèse

Encourage les directeurs à réa-
gir et à élaborer la synthèse.

Réagissent et font la
synthèse de concert
avec le formateur.

5 mn

86 87

Intégration des
apprentissages

Activité d’entraîne-
ment
(en groupe)

Demande à chaque groupe
de planifier et de réaliser une
séance de conseil des maitres
sur un sujet proposé.

Se mettent en groupe
pour réaliser le travail
proposé.

8 mn

Présentation des
séances de conseil
des maitres

Invite un groupe à présenter
son travail et aux autres d’ob-
server et d’ajouter des informa-
tions au besoin.

Suivent la presentation
du groupe désigné et
font des suggestions
au besoin.

15 mn

Bilan -Mène la discussion, écoute les
arguments des membres de
chaque groupe par rapport aux
travaux.

Présentent les résul-
tats des recherches.
Répondent aux ques-
tions des camarades.

10 mn

Évaluation Demande aux directeurs de
réaliser une carte conceptuelle
en guise de synthèse du cours.

Exécutent la consigne
du formateur.

7 mn

Planification organisationnelle
Titre : Gestion de conflits

Objectif (s) : •	 Déduire les effets néfastes de l’emploi du fouet ou de n’importe quel objet
pour frap

•	 Analyser le processus de résolution de conflits.
•	 Prévenir la violence au sein de l’établissement scolaire.

Supports pédagogiques : Cahiers, feuilles blanches, marqueurs, flip chart…

Référence (s) : •	 Document de Haïti Press Network sur les châtiments corporels à l’école (Arti-
cle paru le 12 juin 2013)

•	 https://creg.ac-versailles.fr/IMG/pdf/la_gestion_des_conflits_dans_les_
organisations.pdf -file:///C:/Users/Djeud/Desktop/Gestion%20de%20conflits/
Support_Diapo_gerer_les_conflits.pdf

Méthodologie : Étude de cas : Parent mécontent parce que son enfant a été fouetté à l’école

Démarche pédagogique

Grandes étapes Sous-étapes Le formateur Les directeurs Durée

Préparation
aux apprentissages
(Mise en train)

Présentation de la situation
d’apprentissage

Annonce l’objectif, le plan
de la séance, les tâches à
accomplir.
Présente aussi le matériel
de travail et les modalités
d’évaluation.

Écoutent et intègrent
les informations.

3 mn

Activation des connais-
sances

Fait un brainstorming sur
l’utilisation du fouet.

Donne leur avis sur
l’utilisation du fouet à
l’école.

10 mn

Fiche de formation en gestion de conflits

Réalisation des
apprentissages
(Découverte)

Activité de recherche Propose aux directeurs de
lire l’article publié par Haïti
Press Network (HPN) qui
met en exergue le projet de
loi du 21 aout 2001 déposé
au Parlement haïtien qui
condamne tout usage d’un
fouet ou d’un bois pour
punir les élèves.
Demande de relever les
informations relatives aux
enjeux et à la mise en ap-
plication de cette loi.

Lisent l’article et
relèvent les informa-
tions relatives aux
enjeux et à la mise
en application de la
loi du 21 août 2001 qui
condamne l’usage
du fouet à l’école.

30 mn

Mise en commun Assiste aux présentations
et mène les discussions.

Présentent les résul-
tats des recherches.
Répondent aux ques-
tions des collègues.

25 mn

Intégration
des apprentissages

Entrainement
(entretien autour du mot
médiation)

Aide les directeurs à
définir le mot « médiation
», dégager les règles de
médiation.
Examine avec les
apprenants le processus
de médiation et les
qualités d’un bon
médiateur et s’entend avec
eux sur la manière de les
appliquer dans leurs écoles
respectives.

Proposent une défi-
nition pour le mot
médiation.
Font des commen-
taires sur les infor-
mations examinées.
Déduisent les règles
de médiation qu’ils
peuvent utiliser en
cas de conflit dans
leurs écoles.

20 mn

Objectivation Après avoir rappelé le
sujet abordé au cours de
la séance, fait un retour
sur les connaissances
éventuellement acquises
durant celle-ci à l’aide de
questions telles : qui peut
me rappeler les types de
conflits ?

Désignés par le
formateur, répon-
dent aux questions
posées.

10 mn

Évaluation formative et con-
clusion
(Impression des bénéfici-
aires)

A l’aide d’un diagramme
circulaire quasiment vide
soumis aux directeurs,
évalue les acquisitions
relatives aux processus de
résolution de conflits.

Conclut la séance.

Remplicent chacun
leur diagramme.

Donnent leur
impression sur
ce qu’ils viennent
d’apprendre.

15 mn

N.B : Cette formation prend en compte précisément des conflits qui peuvent surgir entre le personnel enseignant et
le personnel administratif, entre un enseignant et un parent, et entre les enseignants eux-mêmes (évidemment, on
peut toujours se servir de la plupart des conseils pour gérer les conflits qui se manifestent entre élèves).

88 89

Fiche de formation sur la mise en place
du conseil d’école
Planification organisationnelle
Titre : Conseil d’école

Durée : 2h 15mn environ

Contenu (s) : •	 Instances de concertation et de décision
•	 Rôle des instances de concertation et de décision
•	 Planification du conseil d’école
•	 Les membres du conseil d’école

Objectif (s) : Planifier et réaliser le conseil d’école

Supports
pédagogiques :

Feutres, feuilles de papier, bristol, documentation pour les enseignants.

Référence (s) : •	 Guide d’Orientation de la Direction d’Appui à l’Enseignement Privé et du Partenariat
(DAEPP)

•	 Textes de Référence Circulaire N°2008-082 du 5-6-2008 Organisation du temps d’ensei-
gnement scolaire et de l’aide personnalisée dans le premier degré circulaire n° 2008-105
du 6-8-2008 Obligations de service des personnels enseignants du premier degré Dé-
cret n°85-502 du 13/5/1985 (BO n°22 du 30/5/1985) : organisation de la formation dans
les écoles maternelles et élémentaires (art. 17-1, attributions du conseil des maîtres)

•	 Guide Pratique d’Administration Scolaire (GPAS)

Démarche pédagogique
Grandes étapes Sous-étapes Le formateur Les apprenants Durée

Préparation aux
apprentissages
(Mise en train)

Présentation de la situa-
tion d’apprentissage

Annonce l’objectif, le plan de la
séance, les tâches à accomplir
et présente le matériel de
travail et les modalités
d’évaluation.

Écoutent et intègrent
la consigne.

3 mn

Activation des connais-
sances.

Demande aux apprenants de
faire l’inventaire des instances
de concertation et de décision
de l’école.

Font la liste des
instances des
instances de
concertation et de
décision.

10 mn

Réalisation des
apprentissages
(Découverte)

Activité de recherche Annonce l’activité de recherche.
•	 Distribue les documents

suivants :
•	 Extrait du Guide d’Ori-

entation, (MENFP/
DAEPP) intitulé le
conseil d’école et ses
structures de base.

•	 Les instances de con-
certation et de dé-
cisions et demande
aux apprenants de se
mettre en groupes de 4
pour trouver quelques
caractéristiques d’un
conseil d’école :

•	 Ce que c’est.
•	 Les membres qui y partic-

ipent.
•	 Ses objectifs.
•	 Quand et où on le réalise.

Écoutent avec
attention, reformulent
la consigne puis
réalisent l’activité.

25 mn

Mise en commun Assiste la mise en commun. Font la mise en com-
mun puis discutent
sur les éléments de
réponse.

25 mn

Simulation Fait simuler une séance de
conseil d’école.
Observe le déroulement de la
réunion et prend des notes.

Participent à la
séance en jouant les
rôles qui leur sont
attribués. Observent
le déroulement des
activités.

20 mn

Bilan des activités Questionne les participants sur
leur observation.

Font des
commentaires sur la
présentation de leurs
collègues en révélant
des points positifs
d’abord puis ceux
qui nécessitent une
amélioration.

15 mn

90 91

Suscite un petit débat sur l’im-
portance de ce travail

Interagissent en
questionnant sur
le déroulement de
l’activité et proposent
des exemples
d’activités similaires
qu’ils ont l’habitude
de pratiquer.

15 mn

Intégration
des apprentissages

Bilan Fait un feed-back sur les ac-
tivités réalisées puis fait faire le
résumé de la séance.

Aidés par le
formateur, font le
bilan de la séance,
Interrogent, s’il y a
lieu.

22 mn

Conclusion
Somme toute, la Fondation Digicel a investi plus de quatre millions de dollars dans le programme. Les retombées ont
été remarquables. 20 formateurs d’enseignants ont obtenu des certifications internationales dans l’enseignement
préscolaire et primaire à l’Université du Québec à Montréal. Sur les 2612 enseignants inscrits à ce jour, 1811 ont achevé
les deux sessions de 18 mois des phases I et II prévues par le programme. Près de 200 directeurs d’école ont suivi
une formation de 50 heures sur l’enrichissement du leadership grâce aux efforts conjugués de nos partenaires et de
nos talentueux formateurs. Bien que les pré-évaluations réalisées avant la formation aient révélé que bon nombre
d’enseignants et de directeurs sont sous-qualifiés, cependant ces derniers incarnent une force et une volonté
incroyables de progrès les ayant motivés et aidés à progresser dans le programme. Ils sont bien équipés pour
devenir des professionnels pleins d’assurance et d’expérience.

En réalité, nous ne pourrons tirer les gens de la pauvreté qu’en les éduquant. Cependant, c’est par l’éducation que nous
pourrons promouvoir la valeur individuelle, sauver des vies et transmettre aux gens des outils pour qu’ils façonnent leur
réalité. La bravoure des formateurs les entraîne à voyager loin, à résider dans les zones les plus difficiles et à passer
de longues périodes loin de leurs familles et de leurs proches pour transformer des centaines de communautés
d’apprentissage n’est pas passée inaperçue. L’investissement remarquable réalisé dans ce groupe de formateurs
d’enseignants renforcera certainement le développement durable dans les 177 écoles dans lesquelles une formation
continue a été dispensée à des milliers d’enseignants en cours d’emploi. Grâce aux formateurs, à l’équipe éducative
et aux partenaires ayant montré un engagement et une disposition inestimables pour expérimenter et travailler au-
delà du devoir, nous pouvons nous attendre à des changements positifs dans la manière d’éduquer les élèves. Au
final, le parcours a été exemplaire pour La Fondation Digicel et la réponse de nos partenaires et bénéficiaires a été
exceptionnellement positive, ce qui prouve de part et d’autre leur détermination et leur désir de s’impliquer à long
terme dans le programme.

Annexe

Compétences des formateurs

Les compétences professionnelles des formateurs ont été regroupées en quatre domaines
1.	 Penser - Concevoir – Élaborer
2.	 Mettre en œuvre - Animer
3.	 Accompagner l’individu et le collectif
4.	 Observer - Analyser - Évaluer

Une sélection de ressources pour la formation

Un ensemble de ressources pour le formateur a été élaboré en regard du référentiel : il s’agit de notions et de
références organisées de manière à en favoriser la consultation. Cette sélection n’est en rien normative ou exhaus-
tive ; elle entend servir la constitution d’une culture commune entre les formateurs.

1. Penser - Concevoir - Élaborer

•	 Connaître les fondamentaux de la formation professionnelle : le vocabulaire commun, les acteurs et le contexte
réglementaire ; les étapes et les types d’évaluation d’une action de formation ; les dispositifs et les formats de
formation ; le rôle, les obligations et la posture du formateur ; les caractéristiques et les ressorts de la motivation
de l’adulte apprenant.

•	 Identifier les conditions qui favorisent l’efficacité d’une formation et une évolution chez les apprenants.
•	 Analyser la commande institutionnelle ainsi que les besoins et les attentes des apprenants et savoir les mettre

en tension ; prendre en compte la diversité des besoins dans la construction de l’offre de formation.
•	 Élaborer un programme de formation : formuler un objectif de formation et des objectifs pédagogiques ; iden-

tifier les pré-requis ; choisir les méthodes d’évaluation ; élaborer une progression des apprentissages ; identifier
les techniques d’animation possibles.

•	 Concevoir le scénario et les ressources spécifiques pour une formation hybride ou à distance.
•	 Anticiper les moyens logistiques, les outils et les supports nécessaires à la réalisation de l’action ; identifier les

avantages et les inconvénients de ces supports.
•	 Élaborer des écrits professionnels en lien avec les différents volets de l’activité de formation et construire des

ressources pédagogiques.

2. Mettre en œuvre -Animer

•	 Introduire et conclure une séquence de formation.
•	 Installer un environnement bienveillant et sécurisant ; ne pas ignorer les répercussions émotionnelles de la for-

mation chez les personnes en formation.
•	 Mettre en oeuvre des modalités pédagogiques et des techniques d’animation fondées sur la mise en action des

apprenants : faire comprendre, faire dire, faire faire, faire collaborer.
•	 Accompagner les apprenants dans leur apprentissage : partager les références théoriques, mettre des mots

sur les situations et les ressentis, les dilemmes professionnels rencontrés en mobilisant différents langages et
une pluralité de modèles explicatifs issus des savoirs de recherche.

•	 Gérer les phénomènes de groupe et d’individualité.
•	 Gérer les spécificités de l’animation et de l’accompagnement à distance.
•	 Co-animer une formation et faire bénéficier les apprenants de la richesse d’une dualité de propositions. Ac-

compagner l’individu et le collectif.

92 93

3. Accompagner l’individu et le collectif

•	 Accompagner les individus et les équipes dans la durée pour développer la confiance et le pouvoir d’agir, en
facilitant les échanges en présence et à distance.

•	 Donner aux individus et aux équipes des outils pour agir ; étayer leur analyse par des rétroactions fondées sur
des traces prélevées dans leur activité.

•	 Suivre avec attention les expérimentations et les innovations mises en oeuvre en s’attachant aux modifications
qu’elles induisent.

•	 Aider chacun à s’engager dans un projet d’enseignement, de formation, de recherche-action ; soutenir et valo-
riser le développement des compétences dans une démarche de formation tout au long de la vie.

4. Observer-Analyser -Évaluer

•	 Observer et analyser des éléments de pratique professionnelle pour conseiller et aider à réajuster les pra-
tiques.

•	 Contribuer à l’évaluation d’un dispositif de formation ; concevoir des critères et des indicateurs ainsi que des
outils de recueil des données, analyser les résultats, ajuster les actions de formation en conséquence.

•	 S’efforcer de mesurer le transfert de la formation sur l’enseignement et l’action éducative en faisant de la
qualité des apprentissages des élèves un des critères d’efficacité des actions entreprises.

•	 Savoir accepter les remarques ; prévoir l’évaluation de son action par les apprenants et pratiquer l’auto-
évaluation.

•	 Réfléchir entre pairs dans un groupe d’analyse de pratiques : se distancier, modéliser son action, poursuivre
son processus de questionnement et de formation.

Compétences des enseignant(e)s

Les 13 compétences
professionnelles des enseignants haïtiens
Construction de situations d’enseignement et d’apprentissage.
1.	 Concevoir des situations d’enseignement et d’apprentissage conformes aux objectifs du programme.
2.	 Préparer et mettre en œuvre des séquences d’enseignement - apprentissage.
3.	 Développer, avec les moyens disponibles au niveau de son environnement immédiat, le matériel didactique

indispensable à l’acquisition des savoirs et des savoir-faire par l’élève.
4.	 Évaluer la progression des apprentissages et le degré d’acquisition des savoirs par les apprenants

La conduite de la classe.
5.	 Organiser, gérer et superviser le mode de fonctionnement du groupe-classe, en vue de favoriser l’apprentis-

sage et la socialisation des élèves

Responsabilité et éthique professionnelles.
6.	 Exercer sa profession d’enseignant de façon critique et réflexive et s’engager dans une démarche individuelle et

collective de développement professionnel.
7.	 En vue de l’atteinte des objectifs éducatifs et dans une perspective de mobilisation de la communauté autour

de l’école, coopérer avec« l’équipe-école, les associations d’élèves et de parents ainsi qu’avec les différents au-
tres partenaires de l’école.

8.	 Communiquer clairement et correctement dans les langues d’enseignement (créole et français) à l’oral et à
l’écrit dans divers contextes liés à la profession enseignante.

9.	 Promouvoir les droits humains, les valeurs d’équité et de citoyenneté, l’identité et les valeurs culturelles natio-
nales en interaction avec les autres cultures.

Synthèse-Transfert des apprentissages.
10.	 S’approprier les concepts clé de la théorie du socio-constructivisme.
11.	 Composer avec le vécu référentiel de l’enfant.
12.	 Susciter la motivation cognitive chez l’enfant.
13.	 Faciliter le transfert de connaissances.

94 95

Semaine I Jours

Heures Lundi 10 juillet 2017 Mardi 11 juillet 2017 Mercredi 12 juillet 2017 Jeudi 13 juillet 2017 Vendredi 14 juillet 2017 Samedi 15 juillet 2017 Dimanche 16 juillet 2017

8h00-10h00 Accueil / présentation d’usage /
1- psychologie de l’enfant.
2- Les grands courants péda-
gogiques (cours I)

psychologie de l’en-
fant(cours 2).
2- Emergence de l’écrit
(cours I)

1- Gestion de classe (cours I).
2- identification des mots

1- Gestion de classe (cours 2).
2- Connaissance des lettres

1- Gestion de classe
(cours 3).
2- Graphisme

Intervention de CARIS

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 1- Didactiques de la numération et
de la géometrie (cours I)
2- psychologie de l’enfant(cours I
suite)

psychologie de l’en-
fant(cours 2).
2- Initiation a l’écriture
(cours I)

1- Conscience de l’écrit.
2- Gestion de classe (cours I).

1- Progression, programma-
tion et emploi du temps.
2- Connaissance des lettres

1- Gestion de classe
(cours 3).
2- Planification de projet

Intervention de CARIS

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 1-Les grands courants péda-
gogiques (cours I).
2- Didactiques de la numération et
de la géometrie (cours I). 3- Histo-
ricité de l’école maternelle

1- Emergence de l’écrit
(cours I).
2-Initiation à l’écriture (cours
I). 3- Exposé sur l’historicité
de l’école maternelle

1- identification des mots.
2- Conscience de l’écrit

1- Progression, programma-
tion et emploi du temps.
2- Gestion de classe (cours 2)

1- Graphisme
2-Planification de projet

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

Semaine II Jours

Heures Lundi 17 juillet 2017 Mardi 18 juillet 2017 Mercredi 19 juillet 2017 Jeudi 20 juillet 2017 Vendredi 21 juillet 2017 Samedi 22 juillet 2017 Dimanche 23 juillet 2017

8h00-10h00 1- Planification de leçon.
2- Simulation en lecture (classe
tenue par le formateur)

Didactique de l’expression
orale (cours I).
2- Didactique des
mathématiques

1- Didactique des mathéma-
tiques (cours 2).
2- Didactique de l’expression
orale (cours 2).

Planification de leçon -
planification d’une journée
de classe - Fabrication de
matériels

Classe simulée par les
formateurs - Feed back

Intervention de CARIS

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 1- Planification de leçon.
2- Simulation en lecture (classe
tenue par le formateur)

1- Didactique des
mathématiques.
2- planification d’une
journée a la maternelle

1- Didactique de l’expression
orale (cours 2).
2- Ateliers de fabrication de
matériels

Planification de leçon -
planification d’une journée
de classe - Fabrication de
matériels

Classe simulée par les
formateurs - Feed back

Intervention de CARIS

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 1- Décloisonnement.
2- TP sur projet pédagogique et
progression des aprrentissages

1- Didactique de l’expression
orale (cours I).
2- planification d’une
journée a la maternelle

1- Didactique des maths
(cours 2).
2- Ateliers de fabrication de
materiels

Fabrication de matériels Planification de leçon -
Fabrication de matériels

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

Formation des enseignant (e)s de la maternelle à Mazenod (Camp-Perrin)
Durée: 20 jours (140 heures)
Première Phase du Programme

Calendriers de formations des enseignant(e)s
à Mazenod (Camp-Perrin)

96 97

Semaine III Jours

Heures Lundi 24 juillet 2017 Mardi 25 juillet 2017 Mercredi 26 juillet 2017 Jeudi 27 juillet 2017 Vendredi 28 juillet 2017 Samedi 29 juillet 2017 Dimanche 23 juillet 2017

8h00-10h00 Classe simulée par les enseignants Classe simulée par les en-
seignants

Classe simulée par les ensei-
gnants

Classe simulée par les en-
seignants

Prise de photos Retour à Port-au-Prince

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Classe simulée par les enseignants Classe simulée par les en-
seignants

Classe simulée par les ensei-
gnants

Classe simulée par les en-
seignants

Exposition

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Feed back - Fabrication des
matériels

Feed back - Fabrication des
matériels

Feed back - Fabrication des
matériels

Feed back - Fabrication des
matériels

Clôture

16h00-17h00 EPS EPS EPS EPS EPS

Semaine I Jours

Heures Lundi 10 juillet 2017 Mardi 11 juillet 2017 Mercredi 12 juillet 2017 Jeudi 13 juillet 2017 Vendredi 14 juillet 2017 Samedi 15 juillet 2017 Dimanche 16 juillet 2017

8h00-10h00 Acueil / présentation d’usage / Cur-
riculum (cours I)

Curriculum (cours II) Planification de leçon Compétences des
enseignants

Courants Pédagogiques Intervention de CARIS

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Curriculum (cours I suite) Curriculum (cours II suite) Progression des apprentis-
sage

Compétences des
enseignants (suite)

Courants Pédagogiques
(suite)

Intervention de CARIS

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Didactique du français (Introduction
à l’expression orale)

Didactique du français
(Introduction à l’expression
orale) / Classe simulée

Didactique du français (Intro-
duction à la lecture)

Introduction à la lecture.
(Classe simulée)
Lecture en pédagogie
différenciee

Didactique du français
(Introduction à l’expres-
sion écrite)

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

Formation des enseignant(e)s des deux premiers cycles du fondamental
à Mazenod (Camp-Perrin)
Durée: 20 jours (140 heures)
Première Phase du Programme

Semaine II Jours

Heures Lundi 17 juillet 2017 Mardi 18 juillet 2017 Mercredi 19 juillet 2017 Jeudi 20 juillet 2017 Vendredi 21 juillet 2017 Samedi 22 juillet 2017 Dimanche 23 juillet 2017

8h00-10h00 Styles d’enseignement et styles
d’apprentissage

Gestion de Classe Planification de leçon Didactique des mathéma-
tiques (Numération)

Didactique du français
(Rédaction de plan de
leçon en expression ora-
le)

Intervention de CARIS

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Styles d’enseignement et styles
d’apprentissage (suite)

Gestion de Classe (suite) Rédaction de plan de leçon Didactique des mathéma-
tiques (Numération suite)

Didactique des Mathéma-
tiques (Mesures)

Intervention de CARIS

98 99

Semaine III Jours

Heures Lundi 24 juillet 2017 Mardi 25 juillet 2017 Mercredi 26 juillet 2017 Jeudi 27 juillet 2017 Vendredi 28 juillet 2017 Samedi 29 juillet 2017 Dimanche 23 juillet 2017

8h00-10h00 Didactique des maths (Géométrie) Didactique des mathéma-
tiques (proportionnalité)

Classe simulée Classe simulée Classe simulée Retour à Port-au-Prince

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Didactique des Mathématiques
(Mesures)

Didactique du français (Ré-
daction de fiches de leçon)

Classe simulée Classe simulée Classe simulée

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Didactique des mathématiques
(Résolution de problèmes)

Didactique des mathéma-
tiques (Résolution de prob-
lèmes)

Classe simulée Classe simulée Classe simulée

16h00-17h00 EPS EPS EPS EPS EPS

Formation des enseignant(e)s à Mazenod (Camp-Perrin)
Deuxième Phase- Août 2017 / Durée: 13 jours (100 heures)

Semaine I Jours
Heures Lundi 7 août 2017 Mardi 8 août 2017 Mercredi 9 août 2017 Jeudi 10 août 2017 Vendredi 11 août 2017 Samedi 12 août 2017 Dimanche 13 août

2017

Classe 1-2-3-4-5 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3

8h00-10h00 Evaluation Histoire
 Cours 1 Di-
dactique de
l’histoire

Education à
la citoyenneté
Cours 1: In-
troduction à
l’education la
citoyennetà/
Notion d’iden-
tité

Sciences
Expérimen-
tales Cours 2
Mise en Evi-
dence de l’air

Géographie
Cours 1
 Didactique de
la géographie

 Histoire
Cours 2
 Répertoire
des supports
en didactique
de l’histoire

Sciences Expérimen-
tales Cours 3 - Le
cycle de l’eau

Education à la
citoyenneté
Cours 2

Sciences Ex-
périmentales
Cours 4-Les
sens

Géographie
Cours 2 Outils
pour enseign-
er la Géogra-
phie

Sciences Ex-
périmentales

Education à la
citoyenneté

Géographie
Les mouve-
ments de la
Terre

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Evaluation Sciences
Expérimen-
tales-cours 2
Mise en Evi-
dence de l’air

Histoire-Cours
1 Didactique
de l’histoire

Education à
la citoyenneté
Cours 1: In-
troduction a
l’education la
citoyenneté/
Notion d’iden-
tité

Sciences Ex-
périmentales
Cours 3 - Le
cycle de l’eau

Géogra-
phie-Cours 1
Didactique de
la Géographie

 Histoire-Cours 2
Répertoire des sup-
ports en didactique de
l’histoire

Education à la
citoyenneté
Cours 2

Education
à la
citoyenneté-
Cours 2

Sciences Ex-
périmentales
Cours 4-Les
sens

Géographie
Les mouve-
ments de la
Terre

Sciences Ex-
périmentales

Education
à la
citoyenneté

Intervention de
CARIS

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Introduction à l’expression écrite
(Classe simulée / pédagogie as-
cendante)

Classe simulée en français
(lecture / expression orale /
expression écrite

Introduction à la lecture
(Classe simulée / puzzle de
lecture)

Didactique des mathéma-
tiques (Opération)

Didactique des Mathéma-
tiques (Géométrie)

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

100 101

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Sciences Ex-
périmentales
Didactique

Education à
la citoyenneté
Cours 1: In-
troduction à
l’education la
citoyenneté/
Notion d’iden-
tité

Sciences
Expérimen-
tales-cours 2
Mise en Evi-
dence de l’air

Histoire-Cours 1
Didactique de
l’histoire

 His-
toire-Cours 2
Répertoire des
supports en
didactique de
l’histoire

Sciences Ex-
périmentales
Cours 3 - Le
cycle de l’eau

Géographie-Cours
1 Didactique de la
Géographie

Sciences Ex-
périmentales
Cours 4-Les
sens

Géogra-
phie Cours
2 Outils pour
enseigner la
Géographie

Education à la
citoyenneté
Cours 2

Education à la
citoyenneté

Géographie
Les mouve-
ments de la
Terre

Sciences Ex-
périmentales

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS
Heures Lundi 14 août 2017 Mardi 15 août 2017 Mercredi 16 août 2017 Jeudi 17 août 2017 Vendredi 18 août 2017 Samedi 19 août 2017 Dimanche 20 août 2017

Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3 Classe 1 et 4 Classe 2 et 5 Classe 3

8h00-10h00 Education à la
citoyenneté

Géographie
Le Relief

Sciences
Expérimen-
tales

Histoire Géographie
Lecture
d’une carte

Education
à la
citoyenneté

 Sciences
Expérimen-
tales

Géogra-
phie
Lecture
d’un plan

Histoire Sciences Ex-
périmentales

Education
à la citoy-
enneté

Histoire Sciences Ex-
périmentales

 Sciences Ex-
périmentales

Préparation de
l’exposition

 Sciences
Expérimen-
tales

Préparation
de l’exposi-
tion

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Sciences Ex-
périmentales

Education
à la
citoyenneté

Géographie
Le Relief

Géographie
Lecture
d’une carte

Education
à la
citoyenneté

Histoire Géographie
Lecture
d’un plan

Histoire Sciences
Expérimen-
tales

Education à la
citoyenneté

Histoire Sciences Ex-
périmentales

Post-Test Post-Test Post-Test

12h00-14h00 Pause lunch Pause lunch Pause
lunch

Pause lunch Pause lunch Pause
lunch

Pause
lunch

Pause
lunch

Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Géographie
Le Relief

Sciences Ex-
périmentales

Education
à la
citoyenneté

Education
à la
citoyenneté

Histoire Géogra-
phie
Lecture
d’une carte

Histoire Sciences
Expéri-
mentales

Géographie
Lecture
d’un plan

Histoire Sciences
Expérimen-
tales

Education à
la citoyenneté

Post-Test
Exposition

Post-Test
Exposition

Post-Test
Exposition

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS EPS

Semaine I Jours

Heures Lundi 28 avril 2014 Mardi 29 avril 2014 Mercredi 30 avril 2014 Jeudi 1er mai 2014 Vendredi 2 mai 2014

8h00-10h00 Rôle administratif: Administration
scolaire

Rôle administratif: Gestion
financière

Rôle pédagogique:
Supervision pédagogique

Rôle pédagogique: Projet
d’école

Observations de lecons
en classe

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Rôle administratif: Administration
scolaire

Rôle administratif: Gestion
financière

Rôle pédagogique:
Supervision pédagogique

Rôle pédagogique: Notions
de leadership, de tutorat et
de monitorat

Compte-rendus des
séances observées- Dis-
cussion

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

Formation des directeurs à Ayiti Éducation
Première Phase- Avril-Mai 2014
Participants : 45 directeurs et Responsables pédagogiques / Durée: 35 heures

102 103

Semaine II Jours

Heures Lundi 14 août 2017 Mardi 15 août 2017 Mercredi 16 août 2017 Jeudi 17 août 2017 Vendredi 18 août 2017 Samedi 19 août 2017 Dimanche 20 août 2017

8h00-10h00 Simulation (supervision péda-
gogique)

Compétences des directeurs

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Simulation (supervision péda-
gogique)

Administration scolaire
(suite)

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Simulation (supervision péda-
gogique)

Post-test/ Evaluation de la
formation

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

Semaine I Jours

Heures Lundi 7 août 2017 Mardi 8 août 2017 Mercredi 9 août 2017 Jeudi 10 août 2017 Vendredi 11 août 2017 Samedi 12 août 2017 Dimanche 13 août 2017

8h00-10h00 Revue Administrative Administration scolaire Gestion de conflits Planification de lecon Conseil d’école

10h00-10h15 Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause Petite pause

10h15-12h00 Administration scolaire Conseil des maîtres Gestion de conflits Supervision pédagogique Conseil d’école (Simula-
tion)

12h00-14h00 Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch Pause lunch

14h00-16h00 Administration scolaire Curriculum (cours I) Curriculum (cours II) Simulation (supervision
pédagogique)

Compétences des direc-
teurs

16h00-17h00 EPS EPS EPS EPS EPS EPS EPS

Formation des directeurs à Mazenod (Camp-Perrin)
Duree: 7 jours (65 heures)
Deuxième Phase- août 2017

14h00-16h00 Role administratif: Gestions des
courriers administratifs
Gestion des locaux et des matériels

Rôle relationnel:
Conduite des réunions

Rôle relationnel:
Conseil d’école

Rôle relationnel:
Conseil d’école

Compte-rendus des
séances observées- Dis-
cussion

Evaluation de la formation

16h00-17h00 EPS EPS EPS EPS EPS

104 105

Liste des partenaires
UQAM

René Côté Vice-Recteur de l’Université du Quebec à Montréal (UQAM)

Stéphan Tobin Directeur des Dossiers Universitaires- Registrariat (UQAM)

Monique Brodeur Doyenne de la Faculté des sciences de l’éducation

Pierre Toussaint Professeur Titulaire- Département d’Education et Pédagogie (UQAM)

Sylvie Viola Professeure- Département de didactique

Thomas Berryman Professeur - Département de didactique

Pascal Ndinga Professeur au Département d’éducation et pédagogie

Frédéric Fournier Professeur - Département de didactique

Marie Nadeau Professeure - Département de didactique des langues

Chantal Ouellet Professeure - Département d’éducation et formation spécialisées

Anila Fejzo Professeure - Département de didactique des langues

Jean-François Maheux Professeur - Département de mathématiques

Ayiti Education

Joel Gouy Directeur de l’Ecole Normale Ayiti Education

Université Quisqueya (UNIQ)

Jacky Lumarque Recteur de l’Université Quisqueya (UNIQ)

Louis Délima Chéry Doyen de la Faculté des Sciences de l’Education (UNIQ)

Ministère de l’Éducation Nationale et de la Formation Professionnelle (MENFP)

GRAHN-HAITI

Laurence Gauthier Pierre Présidente-GRAHN Haïti

Claude Agénor Secrétaire Adjointe-GRAHN Haïti

CAMARA

Jacinta McGuane General Manager- CAMARA Haïti

GRIEAL

Tony Cantave Coordonnateur Général du GRIEAL

Biblio Service

Marie Ange Sénat Fondatrice- Biblio Service

Nos formateurs

Océnia P. Benjamin Carlyo Jeudy Jean-Gardy Laramé Pierre Lovely Mensou

Paul Paul Vérel Gambetta Pierre Jean Gardy Divers Jean Joseph Letaire

Pierre Jonas Romain Johenson Junior François Arnolet Prévilus Ricardo Bazil

Junior François Rosner Dieujuste Jean Rénold Félisma Maerline Dérilus

106 107

Bibliographie
Références bibliographiques
1.	 Dossier de stage en expression orale (Fondation Digicel et Ayiti Éducation).
2.	 Le cauchemar d’un gourmand tiré du livre le français en 4ème de M.Gey et all, ed. Nathan, page 10.
3.	 Extrait du texte « Yon epidemi tiré du livre wi mwen konn li » Ed. Henri Deschamps, page 8 4ème ou 5ème AF,

4ème livre
4.	 Fiche pour CAP/BEP et révisions BAC PRO… (Inspirées des annales BEP Delagrave 99 Nathan Technique 2000)
5.	 Les principaux courants théoriques de l’enseignement et de l’apprentissage : un point de vue historique
6.	 Instances De Concertation Et De Décision B-3-3 Obligations de service”, page 345. Code Education D.411-1 à

D.411-9
7.	 Guide Pratique d’Administration Scolaire (GPAS)
8.	 Écoles maternelles et élémentaires (art. 17-1, attributions du conseil des maîtres)
9.	 Vive les Maths #3
10.	 Réussir les Maths
11.	 A la rencontre de la grammaire # 2 ; Langue
12.	 Dossier sur l’expression écrite d’Ayiti Education
13.	 Programme détaillé du MENFP, Réussir les maths 6eme A.F.
14.	 Programme détaillé du ministère du l’éducation nationale (2eme AF)
15.	 Guide de progression IHFOSED
16.	 Théories de l’apprentissage et pratiques d’enseignement
17.	 Gérard Barnier, formateur, IUFM d’Aix-Marseille

Faire apprendre l’histoire ? Interview de Jean-Louis Jadoulle, didactique de l’enseignement de l’histoire

Sitographie
1.	 https://www.editions-hatier.fr>collection
2.	 https://youtu.be/chlPOQbdhFw
3.	 http://locazil.eklablog.com/l-angle-droit-ce1-affichage-a82329918
4.	 www.jerevise.fr › MATHS › GEOMETRIE
5.	 http://dpernoux.free.fr/triangles.pdf
6.	 http://villemin.gerard.free.fr/GeomLAV/Triangle/Types/TrgType.htm
7.	 http://laclassebleue.fr/wp-content/uploads/2015/03/Les-triangles-CM2.pdf
8.	 http://la-classe-de-cecile.eklablog.com/sequence-sur-le-perimetre
9.	 www.educlic.fr/...de.../CE2/calculer-le-perimetre-d-un-polygone
10.	 https://www2.espe.u-bourgogne.fr/doc/memoire/mem2004/04_03STA16034.pdf http://www.le-guide-des-

relations.com/2011/07/moduler-sa-voix/
11.	 https://books.google.com/.../Enseigner_à_communiquer_en_langue...
12.	 https://livre.fnac.com/a933376/Claudine-Martina-Animer-la-classe-d-anglais-au-college
13.	 https://www.amazon.fr/Enseigner...Kathleen-Julié/dp/2011404266
14.	 https://www.amazon.fr/...au...Estelle-Henry-Bossonnet/.../27011268...
15.	 http://siteeriff.free.fr/lecture%20puzzle.pdf
16.	 www.vdsprog.fr
17.	 www.lutinbazar.fr
18.	 youtube.com/partagerlefrançais
19.	 http://menfp.gouv.ht/PLAN_OPERATIONNEL_2010_2015_.pdf

108 109

 digicelhaiti @DigicelHaiti digicelhtpap

www.fondationdigicelhaiti.org

