Progression « écrire avec Ludo »
Période 1 :
Dispositif : la classe est divisée en 2 groupes : 1 groupe en production d’écrit et 1 groupe en manipulation mathématique. On change les groupes au bout de 40 à 45 minutes.
Différenciation : un groupe de bons parleurs et un groupe de petits parleurs
Evaluation : savoir produire une phrase correcte à l’oral
· Description du poster : les élèves décrivent le poster en répondant aux « quatre questions » (qui, ou, quand, quoi) posées par l’enseignante. Seules les questions sont écrites au tableau.
· Production de phrases : Les élèves produisent des phrases à l’oral avec l’objectif de raconter l’histoire qui va avec l’image. Ces phrases sont retranscrites sur le tableau, collectivement, par la PE et les élèves. Les élèves produisent des phrases correspondant aux « quatre questions ». Attention, lors de cette phase, on veillera à ce que les élèves produisent des phrases correctes, qui peuvent effectivement s’écrire (cela facilitera le travail de l’élève lorsqu’il devra construire une phrase seul et l’écrire, en positionnant correctement la majuscule et le point)
· Lecture de l’histoire : La PE relit l’histoire ainsi produite et les élèves repèrent les mots qu’ils arrivent à lire. On les surligne. Avec le TBI, on imprime immédiatement le texte, pendant que les élèves colorient l’image correspondant au poster. Puis les élèves collent l’image et le texte produit.
· Lecture de l’histoire à l’autre groupe : une fois que chaque groupe aura travaillé sur le texte, un élève volontaire (aidé de la PE) viendra lire l’histoire rédigée par son groupe. On insistera sur le fait que l’on sait que l’histoire est correcte car on l’a comprise. On fera aussi colorier aux élèves chaque phrase d’un couleur différente afin qu’ils s’approprient bien le concept de phrase.

	S1 1er au 4 sept
	S2 7 au 11 sept
	S3 14 au 18 sept
	S4 21 au 25 sept
	S5 28 sept au 2 oct
	S6 5 au 9 oct
	S7 12 au 16 oct

	
	La rentrée des classes
	La récréation
	Promenade en forêt
	La recette
	Ludo est malade
	

Période 2 :
Dispositif : la classe est en groupe entier ; on séparera un groupe de besoin
Différenciation : le nombre de phrases remises dans l’ordre ; les élèves les plus avancés pourront commencer à recopier l’histoire au crayon de papier
Evaluation : le nombre de phrases remises dans l’ordre
· Description du poster : les élèves décrivent le poster en répondant aux « quatre questions » (qui, ou, quand, quoi) posées par l’enseignante. On commence à écrire quelques mots pour répondre aux questions (on se limitera à une phrase pour le « quoi »).
· Production de phrases à l’oral : Les élèves produisent des phrases à l’oral avec l’objectif de raconter l’histoire qui va avec l’image. Les élèves produisent des phrases correspondant aux « quatre questions ». Attention, lors de cette phase, on veillera à ce que les élèves produisent des phrases correctes, qui peuvent effectivement s’écrire (cela facilitera le travail de l’élève lorsqu’il devra construire une phrase seul et l’écrire, en positionnant correctement la majuscule et le point)
· Production de phrases à l’écrit : La PE distribue aux élèves des bandes de couleur (la couleur d’une phrase correspond à la couleur de sa « question » : par exemple, si la question « qui » est écrite en rouge au tableau, la phrase « Il y a Ludo et Nina » sera écrite sur une bande rouge). Chaque bande de couleur comporte une phrase dont les mots ont été mélangés. Collectivement, la PE et les élèves retrouvent les phrases à former. Puis, les élèves collent les étiquettes et les phrases dans l’ordre sur leur fiche.
· Lecture de l’histoire : Les élèves volontaires viennent lire leur histoire (aidés de la PE). On insistera sur le fait que l’on sait que l’histoire est correcte car on l’a comprise.
	S1 2 au 6 nov
	S2 9 au 13 nov
	S3 16 au 20 nov
	S4 23 au 27 nov
	S5 30 nov au 4 déc
	S6 7 au 11 déc
	S7 14 au 18 déc

	Halloween
	
	La lettre
	La moquerie
	Les préparatifs de Noël
	La lettre au Père Noël
	(mystère dans la forêt)

Période 3 :
Dispositif : la classe est en groupe entier ; on séparera un groupe de besoin
Différenciation : possibilité de diminuer le nombre de phrases à écrire en continuant à donner des bandes « étiquettes » à remettre dans l’ordre
Evaluation : la capacité à produire une phrase correcte, en plaçant correctement la majuscule et le point.
· Description du poster : les élèves décrivent le poster en répondant aux « quatre questions » (qui, ou, quand, quoi) posées par l’enseignante. On commence à écrire les mots et morceaux de phrases proposés par les élèves pour répondre aux questions (on se limitera à une à trois phrase(s) pour le « quoi »).
· Production de phrases à l’oral : Les élèves produisent des phrases à l’oral avec l’objectif de raconter l’histoire qui va avec l’image. Les élèves produisent des phrases correspondant aux « quatre questions ». Attention, lors de cette phase, on veillera à ce que les élèves produisent des phrases correctes, qui peuvent effectivement s’écrire (cela facilitera le travail de l’élève lorsqu’il devra construire une phrase seul et l’écrire, en positionnant correctement la majuscule et le point)
· Production de phrases à l’écrit : Les phrases ayant été proposées à l’oral, les élèves passent à l’écriture autonome de leurs propres phrases, en se servant des mots marqués au tableau. On proposera aux élèves d’écrire une phrase pour répondre à chaque question. Les élèves en difficulté peuvent se limiter à une seule phrase à produire seul, puis continuer avec des étiquettes
· Lecture de l’histoire : Les élèves volontaires viennent lire leur histoire (aidés de la PE). On insistera sur le fait que l’on sait que l’histoire est correcte car on l’a comprise.
	S1 4 au 8 janv
	S2 11 au 15 janv
	S3 18 au 23 janv
	S4 25 au 29 janv
	S5 1er au 5 fév
	S6 8 au 12 fév

	La galette des rois
	Les crêpes
	La course de luges
	La dent de lait
	Le rêve de Ludo
	

[bookmark: _GoBack]
Période 4 :
Dispositif : la classe est en groupe entier ; on séparera un groupe de besoin
Différenciation : le nombre de phrases à produire (on donnera encore la possibilité d’utiliser des étiquettes, après quelques phrases produites à l’écrit)
Evaluation : le nombre de phrases correctes, plaçant correctement la majuscule et le point.
· Description du poster : les élèves décrivent le poster en répondant aux « quatre questions » (qui, ou, quand, quoi) posées par l’enseignante. On commence à écrire les mots et morceaux de phrases proposés par les élèves pour répondre aux questions.
· Production de phrases à l’oral : Les élèves produisent des phrases à l’oral avec l’objectif de raconter l’histoire qui va avec l’image. Les élèves produisent des phrases correspondant aux « quatre questions ». Attention, les élèves doivent maintenant utiliser, au début de leurs phrases, des mots de liaison, qui seront affichés au tableau (Aujourd’hui, après, ensuite, du coup, maintenant, et puis, alors, comme, car…)
· Production de phrases à l’écrit : Les phrases ayant été proposées à l’oral, les élèves passent à l’écriture autonome de leurs propres phrases, en se servant des mots marqués au tableau. On proposera aux élèves d’écrire une ou plusieurs phrases pour répondre à chaque question. Ils devront aussi utiliser les mots de liaison au début de leurs phrases. Les élèves en difficulté peuvent se limiter à une seule phrase à produire seul, puis continuer avec des étiquettes
· Lecture de l’histoire : Les élèves volontaires viennent lire leur histoire. On insistera sur le fait que l’on sait que l’histoire est correcte car on l’a comprise.
	S1 29 fév au 4 mars
	S2 7 au 11 mars
	S3 14 au 18 mars
	La rue S4 21 au 25 mars
	S5 29 mars au 1er avril
	S6 4 au 8 avril

	Le carnaval
	L’anniversaire de Ludo
	La rue
	La chasse aux œufs
	Le poisson d’avril
	

Période 5 :
Dispositif : la classe est en groupe entier ; on séparera un groupe de besoin
Différenciation : le nombre de phrases à produire
Evaluation : le nombre de phrases correctes, plaçant correctement la majuscule et le point.
· Description du poster : les élèves décrivent le poster en répondant aux « quatre questions » (qui, ou, quand, quoi) posées par l’enseignante. On commence à écrire les mots et morceaux de phrases proposés par les élèves pour répondre aux questions.
· Production de phrases à l’oral : Les élèves produisent des phrases à l’oral avec l’objectif de raconter l’histoire qui va avec l’image. Les élèves produisent des phrases correspondant aux « quatre questions ». Les élèves doivent utiliser, au début de leurs phrases, des mots de liaison, qui seront affichés au tableau (Aujourd’hui, après, ensuite, du coup, maintenant, et puis, alors, comme, car…)
· Production de phrases à l’écrit : Les élèves passent à l’écriture autonome de leurs propres phrases, en se servant des mots marqués au tableau. On proposera aux élèves d’écrire une ou plusieurs phrases pour répondre à chaque question. Ils devront aussi utiliser les mots de liaison au début de leurs phrases. Les élèves en difficulté peuvent se limiter à une seule phrase à produire seul, puis continuer avec des étiquettes
· Lecture de l’histoire : Les élèves volontaires viennent lire leur histoire. On insistera sur le fait que l’on sait que l’histoire est correcte car on l’a comprise.
· Evolution : vers la fin de l’année (mois de juin), on laissera le choix aux élèves entre 4 images. Ils devront, seuls, produire des phrases en suivant les « quatre questions ».

	S1 25 au 29 avril

	S2 2 au 4 mai

	S3 9 au 13 mai

	S4 17 au 20 mai
	S5 23 au 27 mai

	S6 30 mai au 3 juin

	S7 6 au 10 juin
	S8 13 au 17 juin
	S9 20 au 24 juin
	S10 27 juin au 5 juillet

	La pollution
	
	La balle dans la mare
	L’élevage
	La carte au trésor
	Au choix parmi 4 images : Les indiens ; Le jardin ; La mer ; Départ en vacances
	

