
SOMMAIRE

Table des sons étudiés	4
Présentation pédagogique	5
Corrigés des fiches	8
Textes des dictées d'évaluation	11
Dictée diagnostique	14

24 fiches sons

Le son [g]	15
Le son [k]	19
Le son [ij]	23
Le son [ɛj]	27
Le son [aj]	31
Le son [œj]	35
Le son [uj]	39
Le son [wa]	43
Le son [war]	47
Le son [ɛ̃]	51
Le son [ã]	55
Le son [ɲ]	59
Le son [jã]	63
Le son [jɛ̃]	67
Le son [jõ]	71
Le son [jø]	75
Le son [wɛ̃]	78
Le son [ɛ]	82
Le son [ʃ]	85
Le son [s]	88
Le son [ʒ]	93
Le son [œr]	97
Le son [y]	101
Le son [ɥ]	105

TABLE DES SONS ÉTUDIÉS

► 1 - Les sons consonantiques simples

a) Les occlusives ou explosives

Phonème	Graphème(s)	pages
[g]	g* garage, gg aggraver, gu* guimauve, c seconde, gue bague	15-18
[k]	c* climat, cc accord, ck ticket/jockey, ch chronique, cu cueillir, k koala/kangourou, qu quand, que banque, q cinq	19-22
[ɲ]	gn gagner, ni + voyelle panier	59-62

b) Les fricatives

Phonème	Graphème(s)	pages
[ʃ]	ch* chemin, sch schéma, sh shampoing	85-87
[s]	c* centre, ç ça, s* singe, sc science, ss ramasser, t* soustraction, x six	88-92
[z]	g* magie, ge mage, j jeudi	93-96

► 2 - Les sons semi-consonantiques ou semi-vocaliques simples

Phonème	Graphème(s)	pages
[y]	ui tuile, uy ennuyer	101-104

► 3 - Les sons semi-consonantiques ou vocaliques complexes

Son	Graphème(s)	pages
[ij]	ill grillage, ille fille	23-26
[ɛj]	eil réveil, eill réveillon, eille merveille, aye paye	27-30
[aj]	aïl travail, aïll maillon, aïlle médaille, aye papaye	31-34
[œj]	œil œillet, euil deuil, euill feuillet, euille feuille, ueil accueil	35-38
[uj]	ouil fenouil, ouill gribouillis, ouille grenouille	39-42
[jã]	ian mendiant, ien* science, yan bruyant, llan brillant	63-66
[jɛ̃]	ien* chien, yen moyen	67-70
[jõ]	ion avion, yon rayon, llon maillon	71-74
[jø]	ieu milieu, yeu soyeux	75-78
[wɛ̃]	oin coin, ouin pingouin	78-81
[wa]	oi roi, oi + lettre muette noix, oy + voyelle soyeux	43-46
[war]	oir tiroir, oire armoire, eoir asseoir	47-50
[œr]	eur sueur, eure heure, eurre beurre, œur sœur	97-100

► 4 - Les sons vocaliques

Son	Graphème(s)	pages
[ɛ̃]	in sapin, im timbre, ain main, aim faim, ein rein, ym thym, yn lynx, un* emprunt, um* parfum	51-54
[ã]	an sang, am lampe, en vent, em emprunter, aon paon	55-58
[ɛ]	e fer, è père, ê tête, ai* trait, ei neige	82-84
[ɔ̃]	on pont, om rompre	105-108

* Les graphèmes suivis d'un astérisque peuvent se lire autrement que dans l'exemple donné.
Exemple : **g*** car garage et magie.