
Évaluation en lecture
en milieu de CP

Département de l'Yonne : année scolaire 2005/2006

Évaluation au milieu du cours préparatoire

Les cinq champs de compétences évoqués dans le livret
« Lire au CP » sont représentés dans cette évaluation.

A/ Comprendre
1. Comprendre un récit adapté à son âge, lu par le maître.......................passation collective
2. Lire et comprendre seul un texte court...passation individuelle
3. Lire, comprendre et exécuter des consignes écrites couramment utilisées en classe..........

..passation collective
4. Choisir les supports de lecture correspondant à ses buts.....................passation collective

B/ Établir des correspondances entre l'oral et l'écrit
1. Reconnaître (identification immédiate) des mots du répertoire de la classe.......................

...passation individuelle
2. Déchiffrer un mot nouveau...passation individuelle
3. Reconnaître (identification immédiate) les mots classés dans les premiers rangs de la

liste de fréquence..passation individuelle

C/ Identifier les composantes sonores du langage
1. Identifier des syllabes proches...passation collective
2. Dénombrer les syllabes...passation collective
3. Manipuler des syllabes..passation individuelle
4. Distinguer des phonèmes proches..passation collective
5. Dénombrer des phonèmes..passation collective
6. Substituer des phonèmes...passation individuelle

D/ Lire à haute voix
1. Lire à haute voix une phrase au moins et restituer correctement la courbe mélodique.......

...passation individuelle

E/ Écrire
1. Proposer une écriture possible et phonétiquement correcte pour un mot régulier..............

..passation collective
2. Écrire lisiblement en respectant les normes de l'écriture............passation semi-collective
3. Être capable d'orthographier les 35 « petits mots » les plus fréquents................................

..passation collective
4. Être capable d'écrire une phrase simple...passation collective

A.1 : Comprendre un récit fictif

1/ Présentation
Il s'agit de repérer les capacités de l'élève à :

– identifier les personnages de l'histoire
– identifier les lieux de l'histoire
– mettre en ordre des images relatant une histoire connue des enfants à partir de l'extraction

d'informations entendues.
Une feuille avec les deux exercices portant sur les personnages et les lieux.
Six images illustrant six épisodes du récit sont mises à la disposition des élèves pour réaliser l'observation.

1.1. Contexte dans la classe avant la passation.
L'histoire complète devra être lue deux fois aux enfants en classe entière avant le jour de passation. Aucun
commentaire particulier, aucune question ne feront l'objet d'étude. Il s'agit ici de leur permettre de
mémoriser l'ensemble des éléments de l'histoire.
Lors de ces deux lectures, il faudra s'assurer que les mots comme « lampadaire, serre... » appartenant
au registre de l'histoire ne font pas obstacle à la mémorisation. Les expliquer, les illustrer si
nécessaire.

1.2. Déroulement de l'épreuve
Le jour de la passation, les élèves auront deux épreuves.
La passation est collective.
Avant de démarrer, l'enseignant fera une troisième lecture de l'histoire.
1 e épreuve
Chaque élève devra entourer parmi les personnages qui lui sont proposés, ceux qui correspondent aux
épisodes de l'histoire.
Chaque élève devra entourer parmi les lieux qui lui sont proposés, ceux qui correspondent aux épisodes de
l'histoire.
2 e épreuve
Pour chaque élève, l'enseignant aura découpé au préalable les images de l'histoire et aura préparé une bande
de papier divisée en 6 cases numérotées, qui servira au collage de celles-ci. On demandera aux enfants de
restituer l'histoire dans son déroulement à l'aide des images.
Présentation des 6 images illustrant des épisodes du récit
Situation initiale

– Image 1 : Dans la campagne enneigée, le bonhomme de neige est triste.
Épisodes intermédiaires

– Image 2 : Dans la forêt, le bonhomme de neige rencontre le lapin.
– Image 3 : Dans la ville, le bonhomme de neige rencontre le chat perché sur un lampadaire.
– Image 4 : Dans la serre, le bonhomme de neige s'endort parmi les fleurs.
– Image 5 : Les enfants font rouler les boules de neige pour reconstituer le bonhomme de neige

Situation finale
– Image 6 : Le bonhomme de neige est très content

2/ Consignes de passation
1 e épreuve
Dire aux enfants (en collectif) : « Je vais relire l'histoire « Cher Bonhomme de neige » que vous connaissez
déjà. Quand j'aurai fini de lire, vous devrez retrouver qui sont les personnages de l'histoire et les lieux où
elle se passe. »

Lecture de l'histoire (sans commentaire).

Distribution de la feuille.

Dire aux enfants :
« Maintenant regardez bien la feuille que vous avez devant vous.
Regardez l'exercice avec le symbole des ciseaux. Mettez le doigts sur les ciseaux.
Il y a plusieurs personnages représentés, vous allez entourer ceux qui appartiennent à l'histoire (item 1).
Dans l'histoire que vous avez entendue, y-a-t-il un oiseau ?
Si oui, entourez-le.
Dans l'histoire que vous avez entendue, y-a-t-il un bonhomme de neige ?
Si oui, entourez-le.
Dans l'histoire que vous avez entendue, y-a-t-il un chat ?
Si oui, entourez-le.
Dans l'histoire que vous avez entendue, y-a-t-il des enfants ?
Si oui, entourez-les.
Dans l'histoire que vous avez entendue, y-a-t-il un lapin ?
Si oui, entourez-le.
Dans l'histoire que vous avez entendue, y-a-t-il un épouvantail ?
Si oui, entourez-le. »

« Maintenant regardez bien la feuille que vous avez devant vous.
Regardez l'exercice avec le symbole du livre. Mettez le doigt sur le livre.
Il y a plusieurs lieux représentés, vous allez entourer ceux qui appartiennent à l'histoire (item 2).
Est-ce que l'histoire se passe dans la forêt ?
Si oui, entourez-la.
Est-ce que l'histoire se passe dans un igloo ?
Si oui, entourez-le.
Est-ce que l'histoire se passe dans une serre ?
Si oui, entourez-la.
Est-ce que l'histoire se passe au bord de la mer ?
Si oui, entourez-la.
Est-ce que l'histoire se passe dans la ville ?
Si oui, entourez-la. »

2 e épreuve
Dire aux enfants :
« Je vous donne une bande de papier et les images de «Cher Bonhomme de neige». Collez ces images, dans
l'ordre de l'histoire, sur la bande de papier. » (item 3)
En cas d'erreur d'ordonnancement des images (item 3), demander à l'enfant : « Raconte l'histoire à partir des
images que tu as placées devant toi. »
L'enfant, en racontant, peut corriger de lui même et retrouver l'ordre du récit.

3. Critères de réussite
Item 1 Capacité à retrouver les personnages de l'histoire
Code 1 : Réponse attendue : le bonhomme de neige, le chat, les enfants et le lapin sont entourés
Code 2 : Autres réponses : l'élève a omis d'entourer un personnage de l'histoire, mais les autres sont justes
Code 9 : Autre cas
Code 0 : Absence de réponse

Item 2 Capacité à retrouver les lieux de l'histoire
Code 1 : Réponse attendue : la forêt, la ville et la serre sont entourées
Code 2 : Autres réponses : l'élève a omis d'entourer un lieu de l'histoire, mais les autres éléments sont justes
Code 9 : Autre cas
Code 0 : Absence de réponse

Item 3 Capacité à mettre en ordre chronologique les images de l'histoire
Code 1 : Réponse attendue : les 6 images sont dans l'ordre chronologique de l'histoire
Code 2 : Autres réponses : mise en ordre chronologique correcte, mais il y a inversion du lapin et du chat
Code 9 : Autre cas
Code 0 : Absence de réponse

A.2 : Lire seul et comprendre un texte court
1/ Présentation

Le choix du texte est laissé au libre arbitre de l'enseignant, mais il devra tenir compte des principes suivants :
– le thème du texte doit être connu de l'élève
– le texte doit être constitué d'une quinzaine de mots porteurs de sens et qui devraient être reconnus par

l'élève
– plusieurs « petits mots» ou « mots outils» (déterminants, prépositions...) doivent également pouvoir être

reconnus par l'élève

Le texte peut être construit, par le maître, en s'inspirant du support habituel utilisé en classe ou bien adapté à
l'un des textes suivants :

C'est lundi, ……………………. va à l'école avec sa maman.
Aujourd'hui, c'est son anniversaire.
Il a sept ans.
Sa maman a fait un gâteau au chocolat.
Il va manger le gâteau au chocolat avec ses camarades.
Mais avant, il va souffler ses sept bougies.

C'est lundi (ou tout autre jour), …....…………. va à l'école avec sa maman.
Aujourd'hui, il va à la piscine avec sa classe.
Il a un sac.
Dans son sac, il y a un maillot de bain, un bonnet et une serviette.
Après la piscine, il va manger un gâteau au chocolat.

2/ Déroulement
Passation individuelle
Dire :
« Lis ce texte tout seul, silencieusement et après tu me diras de quoi il parle. »
Laisser lire l'élève cinq minutes, au maximum.
Pendant cette lecture l'enseignant pourra observer et noter les stratégies utilisées par l'élève. Au bout de ce
temps de lecture seul et sans oralisation, l'enseignant demande à l'élève : « De quoi parle ce texte ? »
On attend des phrases construites porteuses de sens (pas de phrase-mot).
Si lors de la passation seules deux informations sont données, l'adulte relance : « Tu n'as pas lu autre chose ? Que
fait (prénom) ? ... »
Si lors de la passation, l'élève ne fait que lire des mots du texte porteurs de sens, l'adulte reprécise la consigne et incite
l'élève à construire du sens, à faire des hypothèses... à partir des mots reconnus : « Qui va à la piscine ? Qu'emmène-t-
il ? ... »

3/ Critères de réussites
Item 4
Code 1 : Quatre informations essentielles sont données par l'élève
Code 2 : L'élève lit des mots du texte porteurs de sens (au moins quatre)
Code 9 : L'élève ne construit pas de sens malgré l'étayage ou imagine une toute autre histoire
Code 0 : L'élève ne dit rien

Éléments pouvant être observés pendant la lecture de l'élève
A-t-il une lecture linéaire ?
S 'appuie-t-il sur les mots qu'il reconnaît ? Les utilise-t-il pour trouver d'autres mots ?
Passe-t-il par l'oralisation ?
Se bloque-t-il sur un mot sans pouvoir aller au-delà ? S 'autorise-t-il à laisser un mot pour poursuivre sa
lecture ? Revient-il en arrière ?
S 'aide-t-il des affiches de la classe ?
Utilise-t-il la connaissance des syllabes pour lire un mot ?
Passe-t-il par une stratégie de déchiffrement ? Parfois ? Toujours ?

A.3 : Lire, comprendre et exécuter des consignes écrites couramment
utilisées en classe

1/ Présentation
L'objectif poursuivi est d'évaluer la compréhension des consignes écrites fréquemment utilisées en classe.

2/ Consignes de passation
« Sur cette feuille vous avez cinq cadres. Montrez - les moi.»
« Dans le premier cadre. Il y a une consigne écrite et des dessins. Montrez-le moi. Vous allez lire la
consigne jusqu'au bout puis faire ce que l'on vous demande»
« Dans le deuxième cadre... »
« Dans le troisième cadre... »
....

 3/ Éléments d'observation des productions
Item 5 Entoure la trousse.
Code 1 : Exécution correcte de la consigne
Code 9 : Exécution erronée
Code 0 : Absence de réponse
Item 6 Dessine une boule sur le sapin.
Code 1 : Exécution correcte de la consigne
Code 9 : Exécution erronée
Code 0 : Absence de réponse
Item 7 Colorie le soleil en vert.
Code 1 : Exécution correcte de la consigne
Code 9 : Exécution erronée
Code 0 : Absence de réponse
Item 8 Écris le nombre d'étoiles dans le carré.
Code 1 : Exécution correcte de la consigne
Code 9 : Exécution erronée
Code 0 : Absence de réponse
Item 9 Barre l'animal qui marche à quatre pattes.
Code 1 : Exécution correcte de la consigne
Code 9 : Exécution erronée
Code 0 : Absence de réponse

A.4 : Choisir des supports de lecture correspondant à ses buts.
1/ Présentation

L'objectif poursuivi est d'évaluer les compétences des élèves à sélectionner les informations
essentielles d'un message, en choisissant, parmi quatre supports de lecture le plus adapté.

2/ Déroulement
Passation collective
Distribuer aux élèves la page avec l'icône :

Dire aux élèves : « Vous avez devant vous une feuille avec quatre textes différents. »
Pointer les parties correspondant aux quatre textes.
Dire ensuite : « Je vous laisse un petit moment pour bien observer ces quatre documents. »
Après ce temps d'observation, dire aux élèves: « J'ai invité des amis à manger demain. Quel texte peut me
servir à préparer le repas ? Entourez-le. »

Distribuer aux élèves la page avec l'icône :

Dire aux élèves: « Voici quatre nouveaux textes. Je vous laisse un petit moment pour bien les observer. »
Après ce temps d'observation, dire aux élèves : « Chaque soir, Papa raconte une histoire à Pierre juste
avant qu'il ne s'endorme. Dans quel texte trouvera-t-il une histoire à raconter ? »

Distribuer aux élèves la page avec l'icône :

Dire aux élèves : « Voici quatre nouveaux textes. Je vous laisse un petit moment pour bien les observer. »
Après ce temps d'observation, dire aux élèves : « Marie est passionnée par le monde animal. Dans quel texte
trouvera-t-elle des renseignements à ce sujet ? »

Distribuer aux élèves la page avec l'icône :

Dire aux élèves : « Voici quatre nouveaux textes. Je vous laisse un petit moment pour bien les observer. »
Après ce temps d'observation, dire aux élèves : « Ce soir, je veux regarder un film à la télévision. Où
pourrais-je me renseigner sur le programme ? »

3/ Consignes de codage
Item 10
Code 1 : La recette est correctement identifiée
Code 9 : Autres réponses
Code 0 : Absence de réponse
Item 11
Code 1 : L'album est correctement identifié
Code 9: Autres réponses
Code 0 : Absence de réponse
Item 12
Code 1 : Le documentaire est correctement identifiée
Code 9 : Autres réponses
Code 0 : Absence de réponse
Item 13
Code 1 : Le programme télé est correctement identifié
Code 9 : Autres réponses
Code 0 : Absence de réponse

B.1 : Reconnaître des mots du répertoire de la classe

1/ Présentation
Il s'agit de repérer la capacité de reconnaissance automatique (voie directe, sans déchiffrage) des mots
rencontrés fréquemment dans les activités de la classe.
L'enseignant prépare 15 cartons sur lesquels sont inscrits, en script, des mots du répertoire de la classe
(prénoms d'élèves, jours de la semaine, mots de consignes, noms de couleurs...).

2/ Déroulement
Passation individuelle
Dire : « Je vais te montrer des étiquettes sur lesquelles j'ai écrit des mots. Tu devras reconnaître ces mots. »
Montrer la première étiquette. La présentation ne doit pas excéder 2 secondes. Les élèves ne doivent pas
avoir le temps de déchiffrer.
Présenter une deuxième fois les étiquettes non reconnues lors de la première présentation.

3/ Critère de réussite
Item 14
Code 1 : Au moins 12 mots ont été identifiés par l'élève
Code 2 : Au moins 9 mots ont été identifiés par l'élève
Code 3 : Au moins 6 mots ont été identifiés par l'élève
Code 4 : Au moins 3 mots ont été identifiés par l'élève
Code 0 : Moins de 3 mots ont été identifiés par l'élève

B.2 : Déchiffrer des mots nouveaux
1/ Présentation

Il s'agit de repérer si l'élève est capable de mobiliser ses connaissances sur le code pour lire des mots
nouveaux.

2/ Déroulement
Passation individuelle
Dire : « Je vais te proposer une liste de mots que tu n'as peut-être jamais rencontrés (lus) mais que tu peux
lire en utilisant tout ce que tu connais (sais). »

3/ Critère de réussite
Item 15
Code 1 : Les 6 mots ont été identifiés correctement par l'élève
Code 2 : 4 à 5 mots ont été identifiés correctement par l'élève
Code 9 : Moins de 4 mots ont été identifiés correctement par l'élève
Code 0 : Aucun mot n'a identifié correctement par l'élève

B.3 : Identifier instantanément les mots classés dans les cinquante premiers rangs
de la liste de fréquence.

1/ Présentation
Il s'agit de repérer la capacité de reconnaissance automatique (voie directe, sans déchiffrage) de mots tirés de
la liste de fréquence.
L'enseignant prépare 15 cartons sur lesquels sont inscrits, en script, les mots suivants.

2/ Déroulement
Passation individuelle
Dire : « Je vais te montrer des étiquettes sur lesquelles j'ai écrit des mots. Tu devras reconnaître ces mots. »
Montrer la première étiquette. La présentation ne doit pas excéder 2 secondes. Les élèves ne doivent pas
avoir le temps de déchiffrer.
Présenter une deuxième fois les étiquettes non reconnues lors de la première présentation.

3/ Critère de réussite
Item 16
Code 1 : Au moins 12 mots ont été identifiés par l'élève
Code 2 : Au moins 9 mots ont été identifiés par l'élève
Code 3 : Au moins 6 mots ont été identifiés par l'élève
Code 4 : Au moins 3 mots ont été identifiés par l'élève
Code 0 : Moins de 3 mots ont été identifiés par l'élève

C.1 Identifier des syllabes proches
1/ Présentation

Il s'agit de vérifier si l'enfant distingue correctement des syllabes orales proches.

2/ Passation
La passation est collective.
1e étape : Demander aux élèves de regarder les trois dessins de la première ligne. Les nommer avec eux. Dire aux
enfants d'entourer la première syllabe de chaque mot.
2 e étape : Demander aux élèves de regarder les trois dessins de la deuxième ligne. Les nommer avec eux. Dire ensuite
aux enfants d'entourer la dernière syllabe de chaque mot.

3/ Critère de passation
Item 17 Syllabes en début de mot
Code 1 : Toutes les syllabes ont été identifiées
Code 9 : Toutes les syllabes n'ont pas été identifiées
Code 0 : Absence de réponse
Item 18 Syllabes en fin de mots
Code 1 : Toutes les syllabes ont été identifiées
Code 9 : Toutes les syllabes n'ont pas été identifiées
Code 0 : Absence de réponse

C.2 Dénombrer des syllabes
1/ Présentation

Cette épreuve mesure la capacité de l'élève à repérer la structure syllabique des mots à travers une tâche de
dénombrement de syllabes.

2/ Passation
Passation collective
Dire à l'élève : « On va jouer à compter les syllabes dans les mots. On va le faire une première fois ensemble. Ensuite
vous le ferez tout seuls »
Distribuer les feuilles. Repérer et nommer chaque dessin, sans marquer les syllabes.
Repérer les petites cases sous chaque dessin et expliquer qu'elles serviront à compter les syllabes.
Phase d'entraînement
Pointer le dessin du « lavabo » et demander aux élèves combien ils entendent de syllabes. Vérifier ensuite avec eux
en nommant les syllabes : « Dans lavabo, j'entends la-va-bo, cela fait trois syllabes. Comme j'entends trois syllabes
dans ce mot, je colorie trois cases sous le dessin. Maintenant, vous allez faire le même travail pour les autres
dessins. »

3/ Critère de réussite
Item 19
Code 1 : Les syllabes ont été dénombrées correctement pour tous les mots
Code 2 : Les syllabes ont été dénombrées correctement pour trois des mots
Code 9 : L'élève n'a pas su dénombrer les syllabes dans plus de deux mots.
Code 0 : Absence de réponse

C.3 Manipuler des syllabes
1/ Présentation

Il s'agit de repérer la capacité de l'élève à extraire et à isoler une syllabe d'un mot.

2/ Passation
Passation individuelle
Dire à l'élève :
« On va jouer avec les mots. Pour chaque mot, on enlèvera la dernière syllabe pour avoir un mot nouveau ? Nous
allons faire le premier ensemble. Si je dis bravo, tu retires la dernière syllabe, tu as le nouveau mot... bras.
Dans bravo, on entend deux syllabes : bra-vo, la dernière syllabe est vo, si je l'enlève, il reste bra. »

3/ Critère de réussite
Item 20
Code 1 : L' élève a su trouver tous les mots (car, chat, four) .
Code 2 : L'élève a pu trouver deux des trois mots
Code 9 : L'élève n'a pas su retrouver tous les mots
Code 0 : Absence de réponse

C.4 : Distinguer des phonèmes proches
1/ Présentation

Il s'agit de repérer ici la capacité des élèves à distinguer des phonèmes proches.

2/ Consignes de passation
La passation est collective. Pour éviter la confusion « couleur » au moment de la passation, on peut distribuer les
crayons au fur et à mesure ou encore vérifier à chaque étape que l'élève a bien pris la bonne couleur.
Dire aux élèves : « Voici des dessins. » Les nommer avec les élèves puis dire : « Vous allez entourez les dessins en
rouge si vous entendez [d]et vous allez entourez les dessins en bleu si vous entendez [t]. Attention au piège ! »
Répéter la première consigne : « Entourez les dessins en rouge si vous entendez [d]... » Laisser aux élèves le temps
d'entourer les dessins (1 minute), puis dire : « Entourez les dessins en bleu si vous entendez [t]. »

3/ Critère de réussite
Item 21
Code 1 : seuls « domino » et « crocodile » sont entourés en rouge
Code 9 : les deux dessins ne sont pas entourés et/ou d'autres dessins sont entourés en rouge
Code 0 : absence de réponse
Item 22
Code 1 : seuls « bateau », « botte » et «tambour » sont entourés en bleu
Code 9 : tous les dessins ne sont pas entourés et/ou d'autres dessins sont entourés en bleu
Code 0 : absence de réponse

C.5 : Dénombrer des phonèmes

1/ Présentation
Il s'agit de repérer si l'élève arrive à isoler et à compter les phonèmes composant un mot.

2/ Consignes de passation
Passation collective.
Dire aux élèves : « Voici des dessins (les nommer avec eux). Vous allez compter tous les phonèmes (sons, bruits...)
que l'on entend dans chacun des mots. Nous allons faire un essai ensemble (le faire au tableau). Dans « rat »,
j'entends [r] et [a]. Cela fait deux phonèmes (sons, bruits), j'écris 2 sous le dessin.»

3/ Critère de réussite
Item 23
Code 1 : les phonèmes ont été dénombrés correctement dans tous les mots : rideau (4) ; roue (2) ; mur (3)
Code 2 : les phonèmes ont été dénombrés correctement dans deux mots.
Code 9 : autres cas
Code 0 : absence de réponse

C.6 : Substituer des phonèmes

1/ Présentation
Il s'agit de repérer si l'élève arrive à effectuer des manipulations sur les phonèmes en substituant les phonèmes
initiaux.

2/ Consigne de passation
Passation individuelle.
Dire aux élèves : « Nous allons jouer à transformer les mots en changeant le premier phonème (son, bruit) du mot.
Nous allons faire le premier ensemble : monde. Si j'enlève le premier phonème [m] et si je le remplace par [r] je
peux fabriquer le mot ronde. Maintenant à toi ! »
Après chaque essai, si l'enfant ne réussit pas, lui proposer une réponse afin de voir s'il finit par réussir avec
« l'entraînement ».

3/ Critères de réussite
Item 24
Code 1 : l'élève a réussi trois substitutions : poule (roule, moule...) ; râteau (bateau, château...) ; sapin (lapin)
Code 2 : l'élève a réussi deux substitutions
Code 9 : l'élève a réussi moins de deux substitutions
Code 0 : absence de réponse

D.1: Lire à haute voix
1/ Présentation

Il s'agit d'évaluer la capacité de l'élève à lire au moins une phrase à haute voix.
Reprendre le support utilisé en A.2.

2/ Consignes de passation
L'épreuve est individuelle.
Dire à l'élève :
« Tu as déjà lu ce texte. Tu peux le relire silencieusement. Tu devras ensuite me lire au moins une phrase à
haute voix. »

3/ Critères de réussite
Item 25
Code 1 : Lecture fluide avec respect de la ponctuation pour l'intonation
Code 2 : Lecture fluide
Code 3 : Simple décodage de la phrase
Code 9 : L'élève ne lit que quelques mots, quelques syllabes
Code 0 : Absence de réponse

E.1 : Proposer une écriture possible et phonétiquement correcte
1/ Présentation

Il s'agit de vérifier si l'élève est capable de proposer une écriture possible et phonétiquement correcte pour un mot
régulier.
Le support. Cadres avec dessins : plume, tomate, poule, domino, vélo et salade.
En dessous de chaque dessin : une ligne avec le déterminant (un ou une) et des pointillés.

2/ Consignes de passation
Passation collective.
Avant de commencer l'épreuve, faire nommer les dessins.
Dire ensuite « Écris le mot qui correspond sous chaque dessin. » Temps maximum accordé : 15 minutes.

3/ Critères de réussite
Item 26
Code 1 : 5 ou 6 mots sont écrits en respectant la transcription phonétique (ne pas pénaliser l'absence de e final)
Code 2 : 3 ou 4 mots sont écrits en respectant la transcription phonétique (ne pas pénaliser l'absence de e final)
Code 9 : moins de 3 mots sont écrits en respectant la transcription phonétique (ne pas pénaliser l'absence de e final)
Code 0 : absence de réponse

E.2 : Copier sans erreur et mot par mot une phrase, en utilisant une écriture
cursive et lisible

1/ Présentation
L'objectif ici est double : il s'agit, d'une part d'évaluer la capacité des enfants à copier sans erreur une phrase écrite en
cursive et de la capacité à recopier en cursive une phrase écrite en script. On s'attachera à la capacité à segmenter les
mots, à bien former les lettres. On veillera aussi à un bon placement de la feuille et une bonne position du corps.

2/ Passation
La passation sera semi-collective (par groupe de 10 environ) de manière à observer finement la position du corps.
Avant de commencer l'épreuve, l'enseignant lira le texte aux enfants. Les élèves devront produire les phrases en
cursive. Le temps de la copie ne devra pas excéder 10 minutes.

3/ Critères de réussite
Phrase modèle en cursive
Item 27
Code 1 : L'enfant a recopié la phrase sans oubli
Code 9 : Autre
Code 0 : Aucune production
Item 28
Code 1 : La forme et la hauteur des lettres sont respectées
Code 5 : La forme ou la hauteur des lettres sont respectées
Code 9 : La forme et la hauteur des lettres ne sont pas respectées
Code 0 : Aucune production
Phrase modèle en script
Item 29
Code 1 : L'enfant a recopié la phrase sans oubli
Code 9 : Autre
Code 0 : Aucune production
Item 30
Code 1 : Tous les mots sont écrits en cursive (la majuscule peut ne pas être prise en compte)
Code 9 : Tous les mots ne sont pas écrits en cursive
Code 0 : Aucune production
Tenue, posture lors de la passation
Item 31
Code 1 : La tenue de la feuille et du stylo sont correctes.
Code 9 : La tenue de la feuille et du stylo ne sont pas correctes.
Code 0 : Aucune production
Item 32
Code 1 : La posture est correcte.
Code 9 : La posture n'est pas correcte.
Code 0 : Aucune production

E.3 : Être capable d'orthographier les 35 petits mots les plus fréquents
1/ Présentation

Il s'agit ici d'évaluer la capacité à orthographier correctement les mots grammaticaux les plus fréquents.
L'enseignant dictera les 15 mots tirés de la liste de fréquence de la page 45 du livret « Lire au CP » : la, de,
un, il, ne, je, qui, une, les, dans, sur, du, elle, pour, pas.

2/ Passation
La passation sera collective. La dictée de mots se fera sur une feuille comportant des lignes numérotées
de 1 à 15.
Pour chaque mot dicté, bien vérifier que l'élève écrit sur la bonne ligne (faire pointer les lignes au fur et à
mesure avant même que le mot ne soit dicté). Préciser aux élèves que s'ils ne savent vraiment pas écrire le
mot, ils peuvent mettre une croix (ou tout autre signe).

3/ Critères de réussite
Item 33
Code 1 : Au moins 12 mots ont été écrits correctement
Code 2 : 10 ou 11 mots ont été écrits correctement
Code 5 : De 7 à 9 mots ont été écrits correctement
Code 9 : Moins de 7 mots ont été écrits correctement
Code 0 : Aucune production

E.4 : Être capable d'écrire une phrase simple
1/ Présentation

Il s'agit ici d'évaluer la capacité des élèves à écrire sous la dictée des mots qu'ils ont fréquemment rencontrés
et qu'ils ont partiellement mémorisés.

2/ Passation
Elle sera collective.
« Je vais vous dicter une phrase que vous allez écrire sur la feuille. Je vais d'abord vous la dire en entier
puis mot à mot pour que vous ayez le temps de l'écrire. »
Dicter : « Le chat va sur la table. »

3/ Critères de réussite
Item 34 Orthographe
Code 1 : Phrase correcte
Code 2 : Tous les mots sont écrits et séparés par des blancs et ils sont phonétiquement corrects
Code 9 : Autre
Code 0 : Aucune production
Item 35 Ponctuation
Code 1 : Point et majuscule sont présents
Code 2 : Point ou majuscule sont présents
Code 9 : Autre
Code 0 : Aucune production

