GROUPE DEPARTEMENTAL DE PILOTAGE "MISSION EVALUATION"

[image: image4.png]Liberté + Egaité + Fraternité

REPUBLIQUE FRANGAISE

[image: image2]
EVALUATIONS CE1
Analyse et propositions pédagogiques

Nom de l’élève : ………………………………………………………………………………………………
Prénom : ………
Date de naissance : ………………………………………………………………………………………
Ecole : ……
Année scolaire 2008/2009
FRANÇAIS

1. LIRE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Lire à haute voix un texte comprenant des mots connus et inconnus

· Dégager le thème d’un texte

· Lire silencieusement un énoncé, une consigne, et comprendre ce qui est attendu

· Lire silencieusement un texte en déchiffrant les mots inconnus et manifester sa compréhension dans un résumé, une reformulation, des réponses à des questions

	· Comprendre et retenir le système alphabétique et le codage de l’écriture
· Comprendre et retenir les correspondances régulières entre graphèmes et phonèmes
· Identifier instantanément la plupart des mots courts et les mots longs les plus fréquents
· Utiliser la combinatoire pour déchiffrer d’un mot connu ou inconnu
· Anticiper le sens d’un mot grâce au contexte
· Anticiper le sens d’un mot grâce à des indices morphosyntaxiques
· Distinguer les personnages principaux des personnages secondaires
· Distinguer les actions essentielles des actions secondaires
· Restituer des idées en respectant la cohérence du texte pour en faire émerger l’idée principale (le sujet, le thème)
· Formuler le thème en une ou deux phrases
· Déchiffrer et à comprendre le lexique spécifique afférent
· Repérer les caractéristiques de l’énoncé et de la consigne afin de les distinguer pour comprendre ce qui est attendu
· Sélectionner les éléments d’information permettant de repérer les données utiles
· Construire une représentation mentale de la tâche demandée
· Identifier les personnages d’un récit

· Identifier les lieux où se déroule l’histoire
· Ordonner chronologiquement les différentes actions des personnages dans les lieux précédemment cités
· Etablir les liens existants entre les personnages
· Trouver dans le texte, sous forme de mots, d’expressions, de phrases, les réponses précises aux questions posées
· Justifier les réponses en référence au texte
· Mettre en exergue les éléments indispensables à la compréhension de l’histoire

	· Améliorer la discrimination auditive et visuelle :
· retravailler les phonèmes en associant chaque phonème à ses différentes graphies

· oraliser le mot et trouver l’image

· trier et classer les mots

· passer par l’image pour trouver le mot juste

· utiliser les ardoises pour favoriser la mémorisation des mots : regarder le mot, le cacher, l’écrire

· travail d’automatisation (fluidité) en lecture de textes connus (fluence)

· intensifier la vitesse de lecture par des séances de reconnaissance rapide des mots les plus courants

· s’entraîner à distinguer le nom de la lettre et le(s) différent(s) son(s) qu’elle peut produire en association (exemple : girafe/gâteau)

· distinguer dans un mot le nombre de lettres et le nombre de sons (exemple : "bateau" a 2 syllabes, 4 sons et 6 lettres)

· segmenter la chaîne orale et écrite en mots
· associer des étiquettes syllabes pour reconstituer des mots. Penser à utiliser les logiciels d’entraînement (exerciseurs)

· Ecrire et apprendre quotidiennement les mots d’usage fréquents

· Apprendre à repérer les erreurs orthographiques et les catégoriser (activité réflexive)

· Passer par l’image pour trouver le mot juste et inversement

· Utiliser les ardoises pour favoriser la mémorisation des mots : regarder le mot, le cacher, l’écrire
· S’entraîner à lire des syllabes de plus en plus longues et repérer les modifications phoniques à chaque ajout de lettre (jeu du cache : mouton (mo, mou, mout, mouto, mouton)

· Epeler la syllabe ou le mot (yeux ouverts, yeux fermés), l’écrire

· Jouer à faire des chaînes sur la base de la substitution d’une lettre, d’un son, d’une syllabe

· Exercice de repérage de mots « intrus » dans un texte donné

· Exercice de closure s’appuyant sur les mots les plus importants du texte
· S’entraîner à identifier les personnages, les lieux et les actions d’une histoire

· Placer les des textes puzzles

· Reconnaître différentes actions sur la ligne du temps
· Proposer parmi plusieurs résumés donnés en lecture, celui correspondant à l’histoire et justifier son choix en surlignant dans le texte les éléments signifiants
· Surligner les éléments essentiels de textes divers
· Travailler la syntaxe de la phrase : manipulations des différents constituants
· Collecter et répertorier le vocabulaire spécifique rencontré dans des énoncés et des consignes puis l’activer dans des exercices divers
· Faire réaliser les typologies : consignes, énoncés
· Faire surligner dans les consignes et énoncés, les éléments d’information permettant la réalisation de la tâche à effectuer
· Faire expliciter les procédures à mettre en œuvre
· S’entraîner à identifier les personnages, les lieux et les actions d’une histoire
· Placer les différentes actions sur la ligne du temps
· Proposer des textes puzzles
· Repérer l’élément catalyseur et l’élément déclencheur de l’histoire
· Elaborer des tableaux qui mettront la mise en évidence des relations :

· personnage/caractéristiques

· personnage/lieux des actions

· personnage/personnage, etc.
· Reconnaître parmi plusieurs résumés donnés en lecture, celui correspondant à l’histoire et justifier son choix en surlignant dans le texte les éléments signifiants
· Surligner les éléments essentiels de textes divers
· Travailler la syntaxe de la phrase : manipulations des différents constituants

	
	

2. ECRIRE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Copier un court texte en respectant l’orthographe, la ponctuation, les majuscules et en soignant la présentation

· Concevoir et écrire de manière autonome une phrase simple cohérente, puis plusieurs, puis un texte narratif ou explicatif de 5 à 10 lignes

	· Passer d’un plan vertical (tableau) à un plan horizontal (cahier)

· Associer sens de lecture et sens d’écriture

· Reconnaître et mémoriser les lettres

· Repérer l'ordre des lettres dans un mot
· Repérer l’entité mot

· Différencier ligne et phrase

· Se relire

· Repérer les différentes caractéristiques formelles d’un texte (retrait, paragraphe, dialogue…)

· Mémoriser des graphies

· Mémoriser les règles de correspondance phonème / graphème

· Mémoriser les variantes graphiques correspondant à un même phonème

· Connaître l’organisation d’une phrase

· Modéliser les différents types de textes -Réunir les éléments nécessaires pour rédiger un texte

· Organiser les parties successives

	· Revoir le sens de l'écriture en vérifiant la bonne tenue du crayon, la posture
· Commenter oralement le geste graphique

· Travailler avec des lettres mobiles pour reconstituer des syllabes ou des mots

· Epeler la syllabe ou le mot (yeux ouverts, yeux fermés), l’écrire

· Utiliser les ardoises pour favoriser la mémorisation des mots : regarder le mot, le cacher, l’écrire

· Associer des étiquettes syllabes pour reconstituer des mots

· Faire écrire le même mot sous le mot modèle, puis sur la même ligne

· Entraînement systématique, régulier à une copie dirigée (utilisation de jeux de caches…), syllabe par syllabe, mot par mot afin d'augmenter petit à petit la prise d’indices visuels

· Passer de l'écriture scripte à la cursive par des exercices fréquents de copie

· S’entraîner à reconnaître et respecter les conventions inhérentes à chaque type de texte

· Reproduire ou restaurer des présentations : poésie, recette, prose, règlement…Dans ce cas on peut travailler par conformité avec le modèle ou par restauration de la présentation canonique
· Retravailler les phonèmes en associant la phonie et la graphie
· Dictée de syllabes, de pseudo-mots, de mots
· Constituer des aides à l’écriture (banques de données, affichages, phases orales…)

· Multiplier les situations d’écriture brèves à partir de textes simples :

· continuer un récit à structure répétitive, d’une comptine
· ordonner des fragments de textes déjà élaborés
· prévoir une suite, une fin
· compléter un texte lacunaire
· insérer un épisode
· légender des dessins
· transformer un épisode
· pasticher
· transformer une « bande dessinée » en texte narratif
· transporter le personnage principal dans un autre univers
· changer de personnages

· jeu de l’indien : une phrase inventée se transmet de bouche à oreille et on confronte le message initial avec celui d’arrivée

· phase écrite du jeu de l’indien : reconstituer par écrit tous les messages oraux intermédiaires

	
	

3. ETUDE DE LA LANGUE : VOCABULAIRE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Donner des synonymes

· Trouver un mot de sens opposé pour un adjectif qualificatif, un verbe d’action ou pour un nom

· Regrouper des mots par familles ; trouver un ou des mots d’une famille donnée

· Ranger des mots par ordre alphabétique

· Commencer à utiliser l’ordre alphabétique pour vérifier dans un dictionnaire l’écriture d’un mot ou en chercher le sens

	· Pauvreté du lexique

· Non connaissance du mot

· Déterminer le champ sémantique d’une catégorie lexicale
· Pauvreté du lexique

· Non connaissance du mot

· Non connaissance de la nature du mot
· Pauvreté du lexique
· Repérage exclusif du radical du mot sans y associer le sens
· Déterminer le champ sémantique d’une catégorie lexicale
· Non connaissance et/ou non mémorisation de l’ordre alphabétique
· Mémoriser, traiter, trier des informations à partir d’un mot courant donné par le maître pour choisir la définition correspondante
	· Associer un mot à une illustration

· Enrichir le lexique dans toutes les disciplines

· Travailler le champ lexical, la « gradation » des mots (grand, immense, géant…)

· Remplacer un mot par son synonyme dans une phrase

· Collectionner les mots qui font penser à … (ex : la beauté, la laideur) : inviter les élèves à consigner un mot et ses synonymes sous des formes diverses (carnet, affichage, boîtes…)
· Remplacer certains mots d’un texte par "schtroumpher" et demander aux élèves de proposer le bon mot (ex : dans un dialogue remplacer tous les verbes qui introduisent des paroles par "schtroumpfer "et demander aux élèves de le remplacer par le verbe qui convient le mieux : "dire, répondre, rétorquer, s’exclamer, crier, hurler…")

· Dans une liste de mots de sens proche retrouver l’intrus

· Donner un corpus de mots et le trier en fonction de la nature des mots (adjectifs, verbes d’action, noms) et/ou du sens

· A partir d’une liste de mots apparier les mots de sens opposés

· Dans une liste de mots de sens opposé proche retrouver l’intrus

· Produire des phrases de sens contraire et repérer le mot qui a permis d’exprimer le contraire

· Pour les adjectifs, donner une phrase avec plusieurs adjectifs et demander de construire une phrase différente en remplaçant seulement un des adjectifs par son contraire (ex : "Le petit chien noir et blanc est à ma voisine" ("Le grand chien noir et blanc est à ma voisine")

· Collecter et classer des mots en famille

· Travailler le vocabulaire, le lexique au fur et à mesure des rencontres et dans toutes les disciplines

· Travailler les familles de mots par constitution de listes en utilisant une couleur pour les lettres communes à tous et les classer en fonction du sens

· Travailler l’extension, la réduction de mots

· Apprendre à repérer des informations sur la spécificité d’un objet, d’un animal… (jeu du portrait, jeu de devinettes…)

· Catégoriser à partir du mot générique, trier, classer les mots; retrouver à quelle classe/famille appartient un mot donné et justifier les indices formels ou sémantiques qui ont permis de classer ces mots

· Chasser des intrus (exemple : poule, ampoule, poulet)

· Décliner les mots en famille en se servant de boîtes, de couleurs…

· A partir d’une série de trois étiquettes (préfixe, radical, suffixe) construire des mots de la même famille et vérifier la validité des mots formés

· Apprendre des comptines sur l’ordre alphabétique

· Commencer par des mots dont l’initiale est différente, puis complexifier progressivement (faire le rapprochement avec le rangement des nombres et la valeur de position du chiffre dans le nombre)

· Introduire le plus tôt possible l’utilisation du dictionnaire dans les séances de vocabulaire (et dans les autres disciplines)

· Travailler sur les mots repère (page de droite et de gauche en haut)

· Travailler sur le premier mot de la première colonne et sur le dernier mot de la dernière colonne

· Proposer de nombreux exercices de manipulation. Les enfants doivent chercher à quelles pages se trouve chacun des mots d’une liste, quel est le mot qui vient juste avant et juste après un mot proposé, quel est le premier mot commençant par A…
	
	

4. ETUDE DE LA LANGUE : GRAMMAIRE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Distinguer selon leur nature : les verbes, les noms, les articles, les pronoms personnels (formes sujet), les adjectifs qualificatifs

· Dans la phrase simple où l’ordre syntaxique régulier sujet-verbe est respecté, identifier le verbe et son sujet (sous la forme d’un nom propre, d’un pronom ou d’un groupe nominal)

· Conjuguer les verbes du 1er groupe, être et avoir, au présent, au futur, au passé composé de l’indicatif

	· Reconnaître le lexique proposé.
· Reconnaître la nature des mots pour les nommer

· Reconnaître les caractéristiques des différents mots du groupe nominal : noms, articles, déterminants, pronoms, adjectifs
· Reconnaître le pronom et l’associer au nom qu’il remplace
· Comprendre le rôle des adjectifs qualificatifs dans une phrase ou dans un texte

· Reconnaître le verbe dans la phrase

· Reconnaître un verbe du premier groupe dans une phrase

· Orthographier la terminaison d’un verbe
· Utiliser à bon escient la forme futur d’un verbe du premier groupe ainsi que les verbes être et avoir.

· Identifier les verbes au passé composé (deux éléments)

· Distinguer les verbes être et avoir conjugués au présent des auxiliaires être et avoir utilisés pour conjuguer le passé composé

	· Faire des jeux de permutations et de substitution dans l’axe paradigmatique (étiquettes,…)

· Faire des exercices oraux de type structural pour ancrer le sens des mots ou des groupes de mots (répétition, texte lacunaire,…)

· Travailler sur des phrases lacunaires : une catégorie de mots manquante (verbe par exemple)

· Catégoriser les mots en classes grammaticales (du codage couleur vers la classe grammaticale)
· Faire réfléchir au sens des phrases à partir de phrases correctes mais aussi absurdes ; « La fille mange un carré de chocolat » « Le carré de chocolat mange une fille »
· Utiliser des moyens mnémotechniques pour repérer les classes de mots (petites questions, symboles, couleurs…)

· Représenter les relations entre classes de mots (coder les accords…)
· Repérer des substituts dans la chaîne anaphorique : identifier tous les mots et pronoms qui désignent un ou plusieurs personnages

· Associer une phrase à une image
· Classer des phrases dans un tableau : passé, présent, futur
· Changer le temps des phrases
· Entourer les verbes
· Substituer un verbe à un autre sur un axe paradigmatique
· Changer le nombre, la personne
· Réécrire une phrase en variant la personne (genre et nombre). Observer et justifier les transformations

· Repérer des substituts dans la chaîne anaphorique : identifier tous les mots et pronoms qui désignent un ou plusieurs personnages

· Produire des phrases, des courts textes pour réinvestir
· Travailler sur la spécificité d’un verbe du 1er groupe (forme infinitive, juxtaposer marques orales et marques écrites au présent)

· Fabriquer et mémoriser des outils de référence (manipulations orales et écrites des formes verbales travaillées)

	
	

5. ETUDE DE LA LANGUE : ORTHOGRAPHE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Orthographier, sous la dictée, sans erreur les mots invariables les plus fréquemment rencontrés ainsi que les mots-outils appris au CP. Ecrire sans erreur de manière autonome des mots simples en respectant les correspondances entre les lettres et sons

· Utiliser à bon escient le point et la majuscule

· Dans une dictée, marquer l’accord entre le sujet et le verbe, marquer l’accord de l’adjectif qualificatif avec le nom qu’il qualifie

	· Mémoriser les règles de correspondance graphème / phonème
· Mémoriser les variantes graphiques correspondant à un même graphème

· Réaliser la totalité du déchiffrage

· Identifier des sons

· Suivre le rythme de la dictée : blocage sur un doute orthographique

· Difficulté à reconnaître l’unité phrase
· Confusion entre la majuscule de début de phrase et celle d’un nom propre
· Difficultés à reconnaître le groupe verbal et/ou le groupe nominal sujet
· Méconnaissance de la structure de la phrase

· Non prise en compte des phénomènes grammaticaux (genre/ nombre)
· Méconnaissance de la relation nom/adjectif qualificatif

	· Segmenter des mots en syllabes par frappés successifs
· Associer des étiquettes syllabes pour constituer des mots
· Ecrire les mots constitués en cursive
· Travailler l’orthographe d’usage des mots fréquents
· Retravailler les phonèmes en associant phonie / graphie
· Utiliser les ardoises pour favoriser la mémorisation des mots, regarder le mot, le cacher, l’écrire
· Epeler le mot (yeux ouverts, yeux fermés), l’écrire
· Tracer le mot devant soi avec le bras, puis l’écrire sur l’ardoise
· Travailler avec des lettres mobiles pour reconstituer des mots
· Dans un petit texte sans ponctuation, repérer les phrases à l’oral, puis à l’écrit (indiquer alors la majuscule et le point)
· Travailler sur les noms propres
· Proposer des phrases avec une ponctuation incorrecte et s’appuyer sur le sens pour retrouver les phrases. (exemple : La fille s’appelle. Mélanie. Elle est dans. Le jardin.)
· Travailler à l’oral, puis repérer à l’écrit les marques d’accords en genre et en nombre en utilisant des couleurs
· Repérer dans un texte les verbes se terminant par – nt puis rechercher les sujets et les associer aux verbes

· Pratiquer les exercices structuraux
· Travailler sur un rangement des verbes selon que le passage singulier/pluriel entraîne une modification à l’oral ou non

· Observer les différentes marques du pluriel (verbes, noms, adjectifs)

· Proposer des jeux de substitution à l’oral et à l’écrit (effet des marques du pluriel et du genre)

· Utiliser le traitement de texte (éveil à la curiosité d’un correcteur orthographique)

· Utiliser le dictionnaire

· Construire des répertoires

· Jouer avec les homonymes pour changer le sens d’une phrase

	
	

MATHEMATIQUES

1. NOMBRES

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Ecrire et nommer les nombres entiers naturels inférieurs à 1000
· Ecrire ou dire des suites de nombres

· Ordonner, comparer, encadrer, des nombres inférieurs à 1000

· Résoudre des problèmes de dénombrement, de comparaison

	· Compréhension insuffisante du principe de construction des nombres en base 10

· Connaissance insuffisante ou instabilité de la comptine numérique orale
· Mauvaise lecture du nombre (inversion d/u et u/d ou c/d…)
· Erreurs lorsque la comptine numérique orale devient irrégulière (entre 70 et 99)

· Interférences entre la numération orale et la numération écrite chiffrée
· Compréhension insuffisante de la numération de position (le 3 de 34 vaut 30, le 3 de 43 vaut 3)

· Connaissance insuffisante ou instabilité du sens conventionnel de lecture d’un nombre

· Difficulté à associer une écriture chiffrée à une écriture littérale

· Difficulté à repérer et/ ou à placer les nombres sur une bande numérique ou une règle graduée
· Mauvais repérage de l’origine et/ou de la graduation
· Confusions entre les signes > et <
· Compréhension insuffisante de l’aspect ordinal des nombres

· Problème d’organisation du pointage des objets à dénombrer

	Utiliser les nombres comme des outils transversaux dans d’autres disciplines (découverte du monde par exemple)

· MANIPULER et passer progressivement à la représentation:

· Réaliser des activités de dénombrement
· Constituer et comparer des collections
· Pratiquer des échanges d/u
· Proposer des jeux (marchand, banquier etc.)
· QUOTIDIENNEMENT :

· Travailler la file numérique à l’oral (compter dans l’ordre croissant, décroissant, de 2 en 2, de 10 en 10, en faisant varier le nombre de départ et celui d’arrivée etc.)
· Travailler la file numérique à l’écrit (dictée de nombres, jeux de loto, désignation du nombre entendu)

· Utiliser comme aides, la bande numérique et un tableau de position :

· Lire dans les deux sens avec un curseur

· Retrouver un nombre dit

· Retrouver des nombres cachés

· Travailler tous les types de problèmes de comparaison :

· Différence inconnue, addition: Jean a cinq billes. Tom a huit billes. Combien Tom a-t-il de billes de plus que Jean ?
· Différence inconnue, soustraction: Jean a huit billes. Tom a trois billes. Combien Tom a-t-il de billes de moins que Jean ?
· Quantité comparée inconnue, addition: Jean a trois billes. Tom a cinq billes de plus que Jean. Combien Tom a-t-il de billes ?
· Quantité comparée inconnue, soustraction: Jean a huit billes. Tom a cinq billes de moins que Jean. Combien Tom a-t-il de billes ?
· Quantité de référence inconnue, addition : Jean a trois billes. Il a cinq billes de moins que Tom. Combien Tom a-t-il de billes ?
· Quantité de référence inconnue, soustraction : Jean a huit billes. Il a cinq billes de plus que Tom. Combien Tom a-t-il de billes ?
	
	

2. CALCULS

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Connaître et utiliser des procédures de calcul mental pour calculer des sommes, des différences, des produits. Calculer en ligne suites d’opérations

· Connaître et utiliser les techniques opératoires de l’addition et de la soustraction

· Connaître une technique opératoire de la multiplication et l’utiliser pour effectuer une multiplication par un nombre à 1 chiffre

· Résoudre des problèmes relevant de l’addition, de la soustraction et de la multiplication

· Résoudre des problèmes simples de partage ou de groupement

	· Maîtrise insuffisante des procédures de sur comptage

· Compléments à 10 non mémorisés (réponse non automatisée)

· Mémorisation insuffisante des doubles et moitiés

· Mémorisation insuffisante des tables de multiplication par 2, 3, 4 et 5

· Mauvaise représentation de la notion de différence

· Maîtrise insuffisante de la technique de l’addition : avec ou sans retenue, en colonnes, en ligne

· Compréhension insuffisante de la numération de position (21 + 6 = 81)

· Maîtrise insuffisante de la technique de la soustraction

· Maîtrise insuffisante de la technique de la multiplication

· Mémorisation insuffisante des tables de multiplication

· Mauvaise maîtrise de la lecture de l’énoncé

· Mauvaise représentation de la situation mathématique

· Mauvais choix de l’opération

· Erreur de calcul

· Mauvaise représentation de la situation
	· Travailler le sens de l’addition à partir de situations concrètes de classe et de manipulations

· Avoir encore recours à la file numérique pour les élèves en grandes difficultés

· Quotidiennement, expliciter les procédures lors du calcul réfléchi :

· décomposer un nombre compris entre 5 et 10 à l’aide du nombre 5
· décomposer un nombre compris entre 10 et 20 à l’aide du nombre 10
· additionner deux nombres dont la somme est inférieure à 10
· retrancher un nombre pour les nombres inférieurs à 10

· décomposer un nombre inférieur à 10 sous forme additive
· rechercher le complément à 5 et le complément à 10
· automatiser le répertoire additif (tables d’addition) : sommes de deux nombres inférieurs à 10, compléments, différences et décompositions associées
· proposer des jeux permettant de mémoriser les doubles des nombres inférieurs à 10 et les moitiés correspondantes

· proposer des calculs réitérés pour consolider l’usage de la multiplication

· prendre conscience des récurrences dans les résultats des tables de multiplication (nombres pairs pour la table de 2 ; et 0 ou 5 pour la table de 5…)
· à partir d’un résultat, trouver la ou les multiplications correspondantes
· Développer les situations rituelles additives de classe (nombre de garçons et de filles, cantine, études, préparation de sorties…), soustractives (absences, …) et multiplicatives (former des équipes, mise en rang, matériel,…)

· Travailler la méthodologie de la technique de l’addition en ligne et en colonnes (nombres à un chiffre, deux chiffres, mélange des deux, avec des zéros, des retenues…), de la technique de la soustraction, de la technique de la multiplication

· Associer différents types de représentations (couleurs, compteurs, collections,…) pour distinguer les unités des dizaines dans les techniques opératoires et pour mémoriser la signification de l’unité et de la dizaine

· Faire remarquer les doubles et les moitiés dans les situations courantes de la classe (partage de la classe en groupes en EPS…)

· Proposer des jeux de dominos ou de cartes pour :

· associer étiquettes somme et résultat

· associer étiquettes différence et résultat
· associer étiquettes produit et résultat
· Trier les informations : surligner, souligner celles qui sont nécessaires à la résolution du problème

· Schématiser les problèmes ou choisir le schéma correspondant à la situation

· Proposer des situations réelles (utiliser des objets, jeux du marchand,..)

· Proposer des énoncés sans réponse sur des situations simples

· Choisir une solution parmi plusieurs propositions

· Inventer des problèmes à partir d’une ou plusieurs opérations proposées

· Vivre des situations de partage et de groupement (distribution de cartes, groupes en EPS…)

· Trier parmi plusieurs représentations schématiques celle qui correspond aux données du problème

· Représenter schématiquement

· Utiliser la table de multiplication au regard de la situation

	
	

3. GEOMETRIE

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Reconnaître et nommer les principales figures planes, percevoir leurs propriétés géométriques

· Reproduire des figures géométriques simples à l’aide d’instruments ou de techniques : règle, quadrillage, papier calque (CP)

· Réaliser des tracés à l’aide d’instruments : règle, équerre ou gabarit de l’angle droit

	· L’élève ne parvient pas à reconnaître la forme

· L’élève reconnaît la forme mais ne sait pas justifier sa réponse

· L’élève a une mauvaise connaissance du vocabulaire spécifique aux critères de reconnaissance d’une forme : côté, angle, sommet

· L’élève connaît les propriétés d’une figure mais ne parvient pas à les vérifier par manque d’habileté manuelle
· L’élève ne sait pas quels critères retenir pour reproduire la figure (ex : mesure des côtés…)

· L’élève ne sait pas utiliser les outils (manque d’habileté manuelle)
· L’élève ne sait pas s’organiser

· L’élève a des difficultés à comprendre les consignes écrites

· L’élève ne sait pas organiser son tracé

· L’élève ne connaît pas les caractéristiques de la figure à tracer
· L’élève ne sait pas utiliser les outils (manque d’habileté manuelle)

	· Manipulation et tri de figures (formes) en associant le vocabulaire correct
· Classement de figures et émergence des caractéristiques de chacune [1°) nombre de côtés ou sommets ; 2°) nombre d’angles ; 3°) nature des angles]

· Repérage de figures en fonction de leurs caractéristiques

· Travail spécifique en vocabulaire (champs sémantiques, homonymes, synonymes)
· Description de figures en utilisant systématiquement ce vocabulaire spécifique

· Entraînement régulier à la mesure à l’aide d’outils : règle, équerre, gabarits

· Aide par un autre élève

· Utilisation d’un logiciel de géométrie (ex : géogébra)

· Travail spécifique autour des caractéristiques d’une figure

· Utilisation d’un logiciel de géométrie (ex : géogébra)

· Manipulation d’éléments préfabriqués (ex : allumettes, baguettes de bois…) pour reproduire la figure souhaitée

· Entraînement régulier aux tracés nécessitant des outils (règle, équerre, gabarits)
· Travail sur la pertinence des outils à utiliser et sur la méthode à appliquer (ex : fixer un calque avec des trombones)
· Lecture et repérage des informations utiles dans un texte

· Oralisation des étapes de la construction

· Travail sur le respect de l’ordre des étapes de la construction (construction pas à pas)
· Travail spécifique autour des caractéristiques d’une figure
· Utilisation d’un logiciel de géométrie (ex : géogébra)

· Manipulation d’éléments préfabriqués (ex : allumettes, baguettes de bois…) pour reproduire la figure souhaitée

· Entraînement régulier aux tracés à l’aide des outils de mesure

	
	

4. GRANDEURS ET MESURES

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Utiliser un calendrier

· Mesurer des segments, des distances

· Résoudre des problèmes concrets

	· Méconnaissance des abréviations des jours
· Méconnaissance de l’aspect cyclique du calendrier
· Mauvaise mémorisation de la suite du nom des jours et des mois
· Confusion des unités de temps
· Utilisation de la simple perception visuelle sans instrument de mesure
· Mauvaise représentation des ordres de grandeurs
· Manque de références culturelles
· Méconnaissance du vocabulaire
· Mauvaise utilisation de l’outil
· Difficulté pour lier le principe de « mesurer » avec l’outil qui mesure
· Mauvais choix d’unité
· Mauvaise appréciation des distances liées aux représentations (mode de transport)
· Difficultés liées à la lecture et/ou à la compréhension
· Méconnaissance du vocabulaire employé

· Interprétation erronée (des dessins ou des schémas) liée à des mauvaises représentations spatiales

· Impossibilité de mettre en place une démarche de résolution

	· Différencier date et durée dans les activités quotidiennes
· Calculer une durée séparant deux dates
· Travailler méthodiquement sur les abréviations des jours et des mois
· Utiliser les numéros de semaines
· Resituer l’année scolaire dans l’année civile
· Situer les événements et les périodes de la vie de classe dans le calendrier (exemple possible de l’agenda)

· Travailler sur le principe de l’étalonnage
· Manipuler différentes unités et systématiser leurs correspondances

· Représenter réellement des grandeurs rencontrées lors de situations diverses ou les comparer à des référentiels connus (3km c’est l’aller/retour de l’école au stade)

· En vocabulaire, travailler sur les lexiques correspondants
· Manipuler l’étalon de mesure en comptant combien de fois on peut le reporter dans l’objet à mesurer et faire le lien avec la lecture de l’outil à mesurer (en arriver à 1cm X8 = 8cm)
· Vivre des situations concrètes de mesure (le cahier, la classe, la cour, la rue, la ville…) et adapter l’outil à mesurer

· Travailler sur les différents modes de représentations de situations problème (texte, dessin, schéma, écriture numérique…)
· Concrétiser les situations et manipuler

· Respecter la chronologie

· Repérer les données utiles

· Elaborer des stratégies de résolution au travers de débats réglés et les soumettre à l’expérimentation

	
	

5. ORGANISATION ET GESTION DE DONNEES

	CONSTAT
	ANALYSE
	REPONSES PEDAGOGIQUES
	
	

	Capacité – Connaissance

(cahier d’évaluation CE1)
	Cause(s) envisagée(s) des erreurs
	Activités programmées
	Maître
	Période

	· Utiliser un tableau, un graphique

	· Se repérer dans un tableau (cases, nœuds…), un graphique
· Comprendre la légende, le fonctionnement d’un tableau, d’un graphique
· Comprendre les informations données dans un tableau, un graphique

	· Utiliser et mettre en scène des tableaux et graphiques simples de la vie courante pour en comprendre le fonctionnement (Ex. : les menus de la cantine, l’emploi du temps de la journée, la météo de la semaine, relevé de performances en EPS, jeux divers : dames, bataille navale…)
· Travailler sur la différence entre « ligne » et « colonne » dans un tableau
· Travailler sur la légende d’un graphique (abscisse, ordonnée)
· Travailler sur des graphiques de différentes formes : courbe, ligne brisée, histogramme…

L’ensemble de ces propositions sera traité dans toutes les disciplines.

	
	

Inspection académique du Gard – Groupe départemental évaluation – janvier 2009 Page 1 sur 12
Inspection académique du Gard – Groupe départemental évaluation – janvier 2009 Page 1 sur 12

[image: image1][image: image3.jpg]inspection acaﬂém'i}u

agcadémie
de Montpellier

gducation
nationale
enseignement
supérienr
recherche

