

MINISTÈRE DE L'EDUCATION NATIONALE DE
L'ENSEIGNEMENT TECHNIQUE ET DE LA
FORMATION PROFESSIONNELLE

DIRECTION DE LA PEDAGOGIE ET
DE LA FORMATION CONTINUE

COORDINATION NATIONALE
DISCIPLINAIRE D'ANGLAIS

REPUBLIQUE DE COTE D'IVOIRE

Union – Discipline - Travail

CANEVAS DE LA FICHE DE LECON LISTENING EN ANGLAIS

APC METHODOLOGY - SPEAKING

INTRODUCTION PHASE (.....min.)

1. Warm up (2– 3 min)

2. Revision (5 min.)

Review of lexical items, expressions, language functions or grammar points.

3. Lead-in activity (.....min) Picture interpretation, questions and answers, etc.

Introduction of the day topic (picture interpretation or pre-questions, etc).

4. Learning context /Situation d'apprentissage (.....min)

INPUT PHASE (..... min.)

Presenting both the language function and the structure underlying it in context, lexical items

Example:

-Language function (Expressing past habits)

-Structure (used to +verb)

ACTIVATION PHASE (.... min)

Application exercises

- Information transfer (table completion, gap filling,...)
- Comprehension questions
- Multiple choice questions
- Sentence completion
- Sentence formation, etc.

COMMUNICATION ACTIVITY (SITUATION D'EVALUATION)

I- Problem-solving task (instruction)

II- Some problem-solving activities types

Discussion, role-play, etc.

III- Feedback