stade logographique +
évaluation rapide

Ces évaluations se destinent à des élèves non-lecteurs ou abordant tout juste le principe alphabétique mais dont on sait qu’ils ont déjà acquis une certaine conceptualisation de l’écrit, de l’acte de lire et de l’acte d’écrire.

On pourra, selon les conditions et les élèves, proposer une activité individuelle ou en petit groupe pour évaluer chaque item.
Eléments techniques

Connaître le nom des lettres
Selon ce qui semble le plus pratique : réaliser l’activité et coder au fur et à mesure du jeu les lettres connues ou non dans le tableau de relevé de résultats ou noter sur un brouillon les lettres connues ou non pour chaque élève et reporter ensuite dans le tableau.

Individuel
Avec des cartes lettres, consigne simple
Matériel : On utilise un jeu qui présente l’ensemble des lettres dans la graphie que l’on souhaite évaluer.
Déroulement : Les cartes sont disposées sur la table et on demande à l’élève de prendre la carte où se trouve la lettre qu’on lui dit.

Reconstituer un mot des lettres mobiles : jeu de marchande
Matériel : des lettres mobiles et des cartes de mots modèles ou une ardoise pour en écrire.
Déroulement : l’élève pioche une carte modèle puis « commande » les lettres nécessaires pour l’écrire à l’enseignant qui détient la boîte avec les lettres mobiles.

Dobble des lettres
Matériel : un jeu de Dobble dont les cartes présentent les lettres dans la graphie que l’on souhaite évaluer.
Déroulement : faire une partie solo avec la règle du Petit Poucet (6 cartes devant l’élève et 6 cartes sur la table, il doit recouvrir chacune de ses cartes avec une carte de la table, on peut faire varier le nombre de cartes) ou faire une partie avec une des autres règles ci-dessous contre l’enseignant.

Collectif
Avec des cartes lettres, consigne simple
Matériel : On utilise un jeu qui présente l’ensemble des lettres dans la graphie que l’on souhaite évaluer et dont on peut placer les cartes/pièces face cachée.
Déroulement : Les cartes sont disposées sur la table et les élèves retournent une carte chacun leur tour. Ils doivent dire le nom de la lettre présente sur la carte pour la gagner, sinon ils reposent la carte face cachée sur la table. Le joueur qui a le plus de lettres à la fin du jeu a gagné.
Dobble des lettres
Matériel : un jeu de Dobble dont les cartes présentent les lettres dans la graphie que l’on souhaite évaluer.
Déroulement : faire une partie avec les règles des coffres (2 piles, le joueur qui trouve la lettre commune gagne une des deux cartes) ou du puits (chaque joueur a un tas et il y a une carte au milieu : le puits, quand un joueur trouve une lettre commune entre son tas et le puits il défausse sa carte sur le puits) ou de la tour infernale (inverse du puits, le joueur gagne la carte du milieu et la pose sur son tas).
Reconstituer un mot des lettres mobiles : jeu de marchande en binôme
Matériel : des lettres mobiles et des cartes de mots modèles ou une ardoise pour en écrire.
Déroulement : un élève pioche une carte modèle puis « commande » les lettres nécessaires pour l’écrire à l’autre élève qui détient la boîte avec les lettres mobiles. Ils inversent ensuite les rôles. L’enseignant peut ainsi se placer en observation facilement.

Jeux de la classe disponibles

CAPITALES
	lettres mobiles, jeu des fées
Scriptes
	lettres mobiles, Dobble
Cursives
	lettres mobiles

Connaître la comptine alphabétique
Individuel
[bookmark: _GoBack]Demander à l’élève de réciter l’alphabet. Prévoir éventuellement une frise alphabétique pour soutenir les élèves pour qui l’activité se révèlera trop difficile afin qu’ils puissent participer jusqu’à la fin avec les autres.
Collectif
Matériel : des lettres mobiles placées dans un sac.
Déroulement : faire piocher une lettre aux élèves à tour de rôle et leur demander de la placer sur la table de façon à intercaler toutes les lettres pour pouvoir reconstituer l’alphabet dans l’ordre.
Savoir faire correspondre les lettres dans différentes graphies
capitales/scriptes
scriptes/cursives
Prévoir éventuellement une carte/affiche avec les correspondances entre les différents alphabets pour soutenir les élèves pour qui l’activité se révèlerait trop difficile.
Individuel ou collectif
La course aux lettres
Matériel : une frise avec deux lignes de 26 cases, la ligne du haut est déjà remplie par un alphabet dans une des graphies (imprimé ou avec des cartes installées dans les cases) et une série de lettres mobiles dans l’autre graphie.
Déroulement : l’élève place les lettres mobiles dans la seconde ligne en les faisant correspondre à celles de la première ligne. A plusieurs élèves, on peut organiser l’activité sous forme de course.
Le mémory
Matériel : deux séries de cartes avec l’alphabet, chacune dans une graphie différente.
Déroulement : mélanger les deux séries et les placer sur la table face cachée. Les élèves retournent une carte de chaque série et voient s’ils ont retourné la même lettre. Si oui, ils gagnent la paire et rejouent. Si non, ils retournent les cartes faces cachées.
Cartes à pinces
Matériel : un jeu ou on trouve les lettres sur des cartes et les lettres dans une autre graphie sur des pinces à linges.
Déroulement : l’élève doit accrocher les pinces sur les bonnes cartes.
Conceptualisation de l’écrit

Individuel
Matériel : imprimer et préparer les cartes (plier en deux et coller/plastifier pour avoir la consigne au dos de la carte). Montrer la carte à l’élève et lire la consigne au dos.
1. Savoir faire la relation entre quantité d’oral et quantité d’écrit.
Savoir faire la relation entre nombre de mots à l’oral et nombre de mots à l’écrit.
Savoir segmenter l’écriture en mots.
Observer au cours de l’activité si l’élève pointe les mots en même temps qu’il les énonce. S’il ne l’a pas fait, lui demander de le faire sur l’une des étiquettes avec une phrase longue.
Connaître le sens conventionnel de la lecture.
Observer au cours de l’activité si l’élève parcours l’écrit de gauche à droite.
Construire du sens sur l’écrit à partir des indices relevés dans un texte et d’une image.
Montrer la planche à l’enfant et le laisser observer. Lui demander ce qu’il pense être écrit dessous puis d’essayer de le dire en pointant les mots.
Compréhension orale

Matériel : deux livres qui ont été lus en lecture offerte à la classe.
1. [bookmark: _Toc333240355]Rappel de récit avec support
Présenter le livre à l’élève et lui demander s’il se rappelle du jour où le livre a été lu a la classe et s’il a aimé ce livre (si non, en proposer un autre). Demander à l’élève de raconter l’histoire du livre et noter ses observations dans le tableau de relevé de résultats. Utiliser éventuellement un dictaphone si on souhaite remplir la grille en dehors de la présence de l’élève.
Rappel de récit sans support
Même activité que précédemment mais cette fois-ci l’élève n’est pas autorisé à manipuler le livre pour s’appuyer sur les illustrations.
Conscience phonologique : les syllabes

Pour les fiches de travail individuel : penser à nommer avec l’élève les images présentes sur la fiche pour éviter de compter des erreurs là où l’élève n’aurait simplement pas énoncé le mot auquel on s’attend.
Jeux de la classe utilisables pour cette activité :
Safari

1. Compter les syllabes d’un mot
Jeu en individuel ou en collectif puis fiche de travail individuel
Observer au cours du jeu si l’élève peut dire le mot sans son déterminant, arrive bien à scander les syllabes et sait s’organiser pour énoncer les syllabes et les compter en même temps.
Si aucun jeu à disposition ne correspond, utiliser des cartes-images (sans syllabe finale avec un e) à trier dans des barquettes étiquetées 1 syllabe, 2, 3, 4.Jeux de la classe utilisables pour cette activité :
Loto des syllabes initiales

Localiser, isoler et comparer la syllabe initiale d’un mot
Jeu en individuel ou en collectif puis fiche de travail individuel
Observer au cours du jeu si l’élève comprend la notion de syllabe, la notion de « première syllabe » ou de « début » et peut maintenir cette consigne, s’il peut isoler la syllabe et la maintenir en mémoire pour la comparer avec un autre mot, s’il sait s’organiser pour comparer deux syllabes de deux mots.
Si aucun jeu à disposition ne correspond, utiliser des cartes-images (sans syllabe finale avec un e) à trier dans des barquettes étiquetées 1 syllabe, 2, 3, 4.Jeux de la classe utilisables pour cette activité :

Localiser, isoler et comparer la syllabe finale d’un mot
Jeu en individuel ou en collectif puis fiche de travail individuel
Même travail que précédemment avec les syllabes finales.

Localiser une syllabe dans un mot
Activité individuelle ou collective
Matériel : demander aux élèves de se munir d'une ardoise. Préparer des séries de cartes imagées comportant une syllabe identique.

Évaluations de rentrée – Lecture – stade logographique + – évaluation rapide
CA cadeau, escalier, camion, carotte
RA râteau, parapluie, parachute, aspirateur, radis
PI pyjama, papillon, tapis, champignon, aspirateur
BOU tabouret, bouton, bouchon, bouteille
TO toboggan, château, taureau, râteau, couteau
PIN lapin, pinceau, sapin, pingouin
RI rideau, souris, hérisson

Déroulement : distribuer pour chaque série une carte par élève. "Dessinez autant de ronds que de syllabes dans le mot de votre carte. Cochez le rond où vous entendez la syllabe …"

Fusionner des syllabes pour fabriquer un mot
Activité individuelle ou collective
Matériel : une série de cartes imagées (préparées à l'aide de la liste suivante).

Évaluations de rentrée – Lecture – stade logographique + – évaluation rapide
Pain+seau=pinceau
Chat+pot=chapeau
Scie+tronc=citron
Pont+pied=pompier
Car+table=cartable
Scie+reine=sirène
Scie+zoo=ciseaux
Oie+zoo=oiseau
Chat+thon=chaton
Rue+banc=ruban
Veau+tour=vautour
Mousse+tache=moustache

Déroulement : vérifier le vocabulaire en faisant nommer chaque carte. Étaler les cartes des mots de deux syllabes sur la table, garder les autres en main. "Je te donne deux cartes. Il faut les lire ensemble pour fabriquer un autre mot. Quand tu as trouvé le mot dont il s'agit, prends la carte correspondante et mets-la par-dessus."

Conscience phonologique : les phonèmesJeux de la classe utilisables pour cette activité :

1. Discriminer des phonèmes vocaliques
Jeu en individuel ou en collectif puis fiche de travail individuel
Utiliser un jeu de discrimination auditive sur un ou plusieurs sons vocaliques ou à défaut effectuer un tri d’images.Jeux de la classe utilisables pour cette activité :

[bookmark: _Toc396655029]Conscience des rimes (voyelles)
Jeu en individuel ou en collectif puis fiche de travail individuel
Utiliser un jeu recherche de rimes avec des sons vocaliques ou à défaut effectuer un tri d’images.
Discriminer des phonèmes consonantiquesJeux de la classe utilisables pour cette activité :

[bookmark: _Toc396655033]Jeu en individuel ou en collectif puis fiche de travail individuel
Utiliser un jeu de recherche d’attaques consonantiques identiques ou, à défaut, jouer avec des cartes-images :
Matériel : deux séries de cartes imagées (qui représentent des mots dont l'attaque est une consonne, les cartes doivent s'apparier deux à deux).
Déroulement : placer une série de cartes imagées sur la table. "Vous allez devoir trouver le mot auquel je pense, pour cela je vais vous dire comment il commence. Si vous trouvez le mot vous gagnez la carte." "Je pense à un objet dont le nom commence par…"
Récupérer les cartes gagnées et le redistribuer équitablement aux élèves. Prendre l'autre série de cartes. "Je vais montrer une carte à chaque fois, si le mot de ma carte commence comme un mot d'une de vos cartes vous levez le doigt et je vous donne la carte. On pose ensuite les deux cartes sur la table."

[bookmark: _Toc396655035]Localiser un phonème vocalique dans un mot
Activité en individuel ou en collectif puis fiche de travail individuel
Matériel : des référents voyelles a, i et o (affiches, alphas, lettres… selon ce dont on dispose) et des séries de quelques images comportant le [a], le [i] et le [o].
Déroulement : Montrer un référent puis faire piocher une carte comportant la voyelle correspondant au référent montré : « Dessine un rond pour chaque syllabe et écris la lettre dans le rond où tu entends le son … » Faire quelques cartes avec la même voyelle, puis changer en montrant un autre référent et en utilisant la série de cartes correspondante.

[bookmark: _Toc396655036]Localiser un phonème consonantique dans un motJeux de la classe utilisables pour cette activité :

Même travail qu’avec les voyelles en utilisant du matériel avec des consonnes.

Compléter un mot avec une voyelle
Activité en individuel ou en collectif puis fiche de travail individuel
Matériel : jeu ou fiches de jeu où figurent des mots incomplets : il s’agit de compléter le mot avec une voyelle manquante.
Premiers éléments de combinatoireJeux de la classe utilisables pour cette activité :
planches avec étiquettes rondes

1. Combiner deux phonèmes pour prononcer une syllabe du type C+V.
Jeu en individuel ou en collectif puis fiche de travail individuel
Matériel : jeu où il faut déchiffrer des syllabes composées de graphies simples.
Jeux de la classe utilisables pour cette activité :
jeu des champignons

Lire des mots composés de syllabes simples.
Jeu en individuel ou en collectif puis fiche de travail individuel
Matériel : jeu où il faut déchiffrer des mots de deux ou trois syllabes simples.

Lire des syllabes du type V+C.
Observer au cours des activités précédentes si l’élève peut déchiffrer les syllabes inversées rencontrées dans les jeux.

	Vendredi

Les enfants regardent la télévision.

Le petit escargot a une coquille jaune
et il a aussi deux petites cornes, il avance
lentement, il n’est pas pressé.

	[bookmark: _Toc333240350]Savoir faire la relation entre quantité d’oral et quantité d’écrit
Montre-moi sur quelle étiquette est écrit : « les enfants regardent la télévision ». Comment le sais-tu ?

	Le garçon dessine.

Nous dessinons.

Dessine-moi un mouton.

Dessine !

	[bookmark: _Toc333240351]Savoir faire la relation entre nombre de mots à l’oral et nombre de mots à l’écrit 1.
Montre-moi sur quelle étiquette est écrit : « Nous dessinons. »

	La petite fille mange.

marche

Mange ta soupe.

Mange doucement.

Mange ta viande et tes légumes.

	Savoir faire la relation entre nombre de mots à l’oral et nombre de mots à l’écrit 2.
Montre-moi sur quelle étiquette est écrit : « Mange ta soupe. »

	parapluie

un parapluie

un petit parapluie

un tout petit parapluie

un tout petit parapluie jaune

	Savoir faire la relation entre nombre de mots à l’oral et nombre de mots à l’écrit 3.
Montre-moi sur quelle étiquette est écrit : « Un tout petit parapluie jaune. »

	[image:]

Phonologie
4a

Compte les syllabes du mot et colle l’image dans la bonne colonne.
	2
	3
	4

	
[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

Phonologie
4B

Colle à côté de chaque image une image pour laquelle tu entends la même syllabe au début du mot.

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]

	[image:]
	[image:]
	[image:]
	[image: Image associée]
	[image:]

	
	[image:]
	[image:]
	[image:]
	[image:]

Phonologie
4C

Colle à côté de chaque image une image pour laquelle tu entends la même syllabe à la fin du mot.

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	

Phonologie
5a

Colle chaque image dans la bonne colonne.
	o
	i

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

Phonologie
5b

Colle à côté de chaque image une image pour laquelle tu entends le même son à la fin du mot.

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]
	

	
	
	
	
	
	
	
	

	[image:]
	
	
	[image:]
	
	
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	

Phonologie
5c

Colle chaque image dans la colonne où tu entends le même son au début du mot.

	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

Phonologie
5d

Écris la lettre dans le rond de la syllabe ou tu l’entends.

	[image:]
	[image:]
	[image:]
	[image:]

	a
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	i
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	o
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	u
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	é
	
	
	

Phonologie
5e

Écris la lettre dans le rond de la syllabe ou tu l’entends.

	[image:]
	[image:]
	[image:]
	[image:]

	L
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	R
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	T
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	S
	
	
	

	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	V
	
	
	

image91.png

image92.png

image93.png

image94.png

image95.wmf

image96.png

image97.png

image98.wmf

image99.png

image100.wmf

image2.emf

image101.png

image102.png

image103.wmf

image104.png

image105.png

image106.png

image107.jpeg

image108.png

image109.png

image110.wmf

image3.jpg

image111.wmf

image112.png

image113.jpeg

image114.png

image115.png

image116.wmf

image117.png

image118.png

image119.wmf

image120.png

image4.jpeg

image121.png

image5.png

image6.png

image7.gif

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png
)
Q:\",'w'
el

image18.gif

image19.png

image20.gif

image21.png

image22.png

image23.png

image24.png

image25.jpg

image26.gif

image27.png

image28.png

image29.jpeg

image30.png

image31.png
AN AT

X -wm;é%;é?w

Il 70

image32.png

image33.png

image34.png

image35.jpeg
4

image36.png

image37.jpg

image38.png

image39.png

image40.png

image41.png

image42.png

image43.jpeg

image44.png

image45.jpeg

image46.png

image47.jpeg

image48.jpeg

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.jpeg

image56.png

image57.png

image58.png

image59.gif

image60.png
&,
AT

image1.jpg

image61.png

image62.jpg

image63.gif

image64.jpeg

image65.gif

image66.png

image67.png

image68.gif

image69.jpeg

image70.gif

image2.jpeg

image71.jpeg

image72.gif

image73.png
g

AN
@.

image74.png

image75.png

image76.png

image77.gif
Pance camivilage-des-potis-ariston

image78.png

image79.png

image80.gif

image81.png

image82.gif

image83.png
P

image84.png

image85.png

image86.gif

image87.png

image88.gif

image89.png
o

image90.png

Évaluat

ions

de rentrée

–

Lecture

–

stade logographique

+

–

évaluation rapide

Ces évaluations se destinent à des élèves non

-

lecteurs ou abordant tout juste le principe

alphabétique mais dont on sait qu’ils ont déjà acquis une certaine conceptualisation de

l’écrit, de l’acte de lire et de l’

acte d’écrire.

On pourra, selon les conditions et les élèves, proposer une activité individuelle ou en petit groupe pour évaluer

chaque item.

a)

Connaître le nom des lettres

Selon ce qui semble le plus pratique

: réaliser l’activité et c

oder au fur et à mesure du jeu les lettres connues ou

non dans le tableau de relevé de résultats ou noter sur un brouillon les lettres connues ou non pour chaque élève

et reporter ensuite dans le tableau.

I

NDIVIDUEL

Avec des cartes lettres, consigne simpl

e

Matériel

: On utilise un jeu qui présente l’ensemble des lettres dans la graphie que l’on souhaite évaluer.

Déroulement

: Les cartes sont disposées sur la table et on demande à l’élève de prendre la carte où se trouve la lettre

qu’on lui dit.

Reconstitu

er un mot des lettres mobiles

: jeu de marchande

Matériel

: des lettres mobiles et des cartes de mots modèles ou une ardoise pour en écrire.

Déroulement

: l’élève pioche une carte modèle puis «

commande

» les lettres nécessaires pour l’écrire à l’enseignan

t

qui détient la boîte avec les lettres mobiles.

Dobble des lettres

Matériel

: un jeu de Dobble dont les cartes présentent les lettres dans

la graphie

que l’on souhaite évaluer.

Déroulement

: faire une partie solo avec la règle du Petit Poucet (6 cartes

devant l’élève et 6 cartes sur la table, il doit

recouvrir chacune de

ses cartes

avec une carte de la table, on peut faire varier le nombre de cartes) ou faire une

partie avec une des autres règles ci

-

dessous contre l’enseignant.

Évaluat ions de rentrée – Lecture – stade logographique + – évaluation rapide Ces évaluations se destinent à des élèves non - lecteurs ou abordant tout juste le principe alphabétique mais dont on sait qu’ils ont déjà acquis une certaine conceptualisation de l’écrit, de l’acte de lire et de l’ acte d’écrire. On pourra, selon les conditions et les élèves, proposer une activité individuelle ou en petit groupe pour évaluer chaque item. a) Connaître le nom des lettres Selon ce qui semble le plus pratique : réaliser l’activité et c oder au fur et à mesure du jeu les lettres connues ou non dans le tableau de relevé de résultats ou noter sur un brouillon les lettres connues ou non pour chaque élève et reporter ensuite dans le tableau. I NDIVIDUEL Avec des cartes lettres, consigne simpl e Matériel : On utilise un jeu qui présente l’ensemble des lettres dans la graphie que l’on souhaite évaluer. Déroulement : Les cartes sont disposées sur la table et on demande à l’élève de prendre la carte où se trouve la lettre qu’on lui dit. Reconstitu er un mot des lettres mobiles : jeu de marchande Matériel : des lettres mobiles et des cartes de mots modèles ou une ardoise pour en écrire. Déroulement : l’élève pioche une carte modèle puis « commande » les lettres nécessaires pour l’écrire à l’enseignan t qui détient la boîte avec les lettres mobiles. Dobble des lettres Matériel : un jeu de Dobble dont les cartes présentent les lettres dans la graphie que l’on souhaite évaluer. Déroulement : faire une partie solo avec la règle du Petit Poucet (6 cartes devant l’élève et 6 cartes sur la table, il doit recouvrir chacune de ses cartes avec une carte de la table, on peut faire varier le nombre de cartes) ou faire une partie avec une des autres règles ci - dessous contre l’enseignant.

