
P
é
r
i
o
d
e

1

Modules Objectifs principaux Lexique Structures
langagières

Elements
culturels

Phonologie

1. Entrée
dans la
langue
vivante

Faire prendre conscience de la trace de
l a c u l t u r e a m é r i c a i n e d a n s
l’environnement immédiat, installer
quelques éléments de phonologie,
apprendre un chant simple qui servira
de déclencheur de séance.

freeze, tiptoe,
walking,
jumping 

et mots connus
empruntés à la

langue
anglaise.

- everybody’s

jumping,

- everybody : freeze !

- Le drapeau américain

- quelques villes célèbres

des USA

- Jeu traditionnel anglo-

saxon

- son [iː] (i long)

- accentuation de

mots

2. Colours Connaître le nom des principales
couleurs, demander de quelle couleur
est quelque chose, installer quelques
éléments de phonologie, chanter,
connaître les drapeaux des principaux
pays de langue anglaise, jouer à un jeu
traditionnel.

Red, yellow,

pink, green,

purple, orange,

blue, brown,

black, white,

grey

- What colour is this ?
This is red.

- Jeu traditionnel : de

Snakes & ladders

- Jeu de cour traditionnel

: the hunter’s game

- Principaux pays de

langue anglaise

- Comptine anglo-

saxonne

- son [iː] (i long)

- son [ð]

- son [aɪ]

3. Greetings Saluer un camarade, installer quelques
éléments de phonologie, chanter,
jouer une saynète.

Good morning,
good

afternoon,
good evening,

good night

- How are you,
today ? I am fine,

thank you.

- Les salutations à

différents moments de

la journée

- son [aɪ]
- accentuation de

mots

 / 1 6

Anglais THE METHODE 2, Sylvie Hanot.

laclassedana
Année scolaire 2020 - 2021

CP /
CE1

P
é
r
i
o
d
e

 2

Modules Objectifs principaux Lexique Structures
langagières

Elements
culturels

Phonologie

4.
Halloween

Avoir quelques connaissances sur
Halloween et ses personnages ,
comprendre quelques consignes de
classe, installer quelques éléments de
phonologie , chanter , jouer une
saynète.

- a monster, a
vampire, a

witch, a ghost 
- Cut, stick,
colour, fold

- Go away scary
monster !

- Who are you ? 
I am a ghost ...

- Halloween
- A Halloween card
- Nessie, le monstre du

Loch Ness
- Comptine traditionnelle

anglo-saxonne

- son [aɪ]
- son [h]
- Intonation

descendante de
la question
ouverte

5. Numbers Réci ter en angla is la comptine
numérique jusqu’à 10 , compter
(dénombrer) jusqu’à 10, installer des
activités ritualisées, observer quelques
éléments de phonologie, chanter,
jouer à un jeu traditionnel.

- One, two,
three, four,

five, six, seven,
eight, nine, ten
- bears, tigers

- Let’s do it again !

- How many bears ?

- Five plus two equals

seven.

- Constellations de doigts
à la manière anglo-
saxonne

- Jeux traditionnels : tic-
tac-toe + rock, scissors,
paper

- Jeux de cour
traditionnels :
hopscotch, ten passes,
hide and seek

- sons [θ] et [θr]

- son [aɪ]
- son [eɪ]
- Intonation

descendante de

la question

ouverte

6. Christmas Connaître quelques mots du champ
l ex i c a l de Noë l , demande r à
quelqu’un ce qu’il voit, installer
quelques éléments de phonologie,
chanter.

- Santa, the
Christmas tree,
a candy cane, a

present, a
reindeer, holly 

- Merry
Christmas

- Cut, stick,
colour, fold

- What do you see ? - Christmas in the UK & in

the USA

- Une recette en anglais :

cookies-in-a-jar

- Comptine anglo-

saxonne

- son [iː] (i long)

- son [eɪ]
- Intonation

descendante de

la question

ouverte

 / 2 6

P
é
r
i
o
d
e

3

Modules Objectifs principaux Lexique Structures
langagières

Elements
culturels

Phonologie

7. Clothes Conna î t re le nom de que lques
vêtements, installer quelques éléments
de phonologie, chanter, utiliser
l’adjectif de couleur avant le nom de
manière implicite, connaître quelques
vêtements typiques du monde anglo-
saxon.

- shoes, a
jacket, a scarf,
a hat, a dress,

a tee-shirt,
pyjamas 

- a red hat, a
white hat, blue

jeans
- hurry up !

- Put on your …

- Take off your …

- I’m wearing blue

jeans.

- Quelques vêtements

typiques américains,

écossais et anglais

- Jeu traditionnel : paper

doll

- son [iː] (i long)

- son [ʤ]

- son [z] du pluriel

8. Weather Dire et demander le temps qu’il fait,
enr ichir les act iv i tés r i tual isées,
prononcer et accentuer correctement
les mots, chanter.

- cold, rainy,
hot, sunny,

warm, cloudy,
windy, snowy

- It’s cold and rainy.

- It’s hot but cloudy.

- How’s the weather ?

- Comptine anglo-

saxonne

- Jeu de cour traditionnel

: the chase tag

- son [i] (i court)

- son [aʊ]

- son [h]

- Intonation

descendante de

la question

ouverte

9. Feelings Dire et demander comment on se sent,
ins ta l le r que lques é léments de
phonologie, chanter, construire et
utiliser la roue des émotions.

- happy, angry,
sleepy, hungry,

sad, scared,

- How are you,

today ?

- I am happy, angry,

sleepy, hungry

- comptine

traditionnelle : the

hokey pokey

- Jeu traditionnel : Snakes

and ladders

- son [h]

- Intonation

descendante de

la question

ouverte

 / 3 6

P
é
r
i
o
d
e

4

Modules Objectifs principaux Lexique Structures
langagières

Elements
culturels

Phonologie

10. Days of
the week

Réciter la comptine des jours de la
semaine, avoir quelques connaissances
sur l’Irlande & la St Patrick, enrichir les
activités ritualisées, prononcer et
accentuer correctement les mots,
chanter.

- Leprechaun,
shamrock -
Monday,
Tuesday,

Wednesday,
Thursday,

Friday,
Saturday,
Sunday

- What day is it, today

?

- Avoir quelques

connaissances sur

l’Irlande & la St Patrick

- Fabriquer une cocotte :

the cootie catcher

- Jeu de cour : the

postman -La roue des

jours de la semaine

- son [θ]

- son [eɪ]
- son [aɪ]

11. School
supplies

Connaître le nom des affaires de classe
les plus utilisées, prononcer et
accentuer correctement les mots,
chanter, comprendre des consignes
de classe.

- a pencil, a
book, a bag,

a ruler, an
eraser,

paper, glue
- time’s up !

- Touch your ...

- What do you have ?

- I have a ...

- Jeu traditionnel : time’s

up

- son [ʧ]
- son [h]
- Intonation

descendante de
la question
ouverte

12. Family Dire le nom de quelques membres de
la famille, présenter les membres de la
famil le, prononcer et accentuer
correctement les mots, chanter.

mummy,
daddy, brother,

sister, baby

- This is my ... - Father’s day, Mother’s

day

- son [ð]

 / 4 6

P
é
r
i
o
d
e

5

Modules Objectifs principaux Lexique Structures
langagières

Elements
culturels

Phonologie

13. Can /
action
verbs /
animals

Dire le nom de quelques animaux, dire
ce que l’on est capable de faire,
prononcer et accentuer correctement
les mots, chanter.

- a bird, a fish,
a gorilla, a

buffalo 
- clap, fly,

stomp, swim,
climb, run,
dance, sing

- Can you ... ?

- Yes, I can / No, I

can’t

- Jeux traditionnels :

survey, tic-tac-toe

- son [aɪ]
- accentuation

- Intonation

ascendante de

la question

fermée.

14. Have /
Pets

Dire que l’on possède tel animal,
utiliser l’adjectif de couleur avant le
nom de manière implicite, chanter.

- a dog, a cat,
fish, a mouse, a

lion 
- A brown dog,

a black cat

- I have a ... - Comptine anglo-

saxonne

- Pet day

- son [aɪ]
- son [ʃ]
- son [h]

15. Like /
Food

Poser des questions sur la nourriture et
y répondre, dire le nom de quelques
aliments, prononcer et accentuer
correctement les mots, chanter.

- bread, ham,
butter, lettuce,
tomato, cheese 

- Lasagna,
milkshakes,
avocados,

lollipops, cake,
peanut butter,

jelly

- Let’s make a

sandwich !

- Do you like ... ?

Yes / No

- Quelques sandwichs

typiquement américains

- Central Park, New York

- son [ʧ]
- son [h]
- sons [s] et [z] du

pluriel
- Intonation

ascendante de
la question

fermée.

16. Seasons Dire le nom des 4 saisons, demander
en quelle saison on est, enrichir les
activités ritualisées, prononcer et
accentuer correctement les mots,
chanter.

- spring,
summer,

autumn, winter

- Can you tell me

what season it is ?

- L’été chez nous, l’hiver

en Australie

- La roue des saisons

- accentuation de

mots

 / 5 6

Période 1 Période 2 Période 3 Période 4 Période 5
Poésie

Les crayons
Corinne Albaut

Quand automne en saison
revient - Samivel

Bonne année
Rosemonde Gérard

Carnaval
Karine Persillet

Mon petit chat
Maurice Carême

Le cartable d’Anabelle
Hélène Benalt

L’écureuil
Marie Litra

Qui aura la fève
Fabienne Berthomier

Poésie du poisson d’avril
Paul Gerlady

Maman
Romain Drac

Histoire de lettres
Karine Persillet

Points de chute
Corinne Albaut

Le bonhomme de neige
Corinne Albaut

Printemps
Karine Persillet

La mer
Paul Fort

Et dans mes bottes Délice de crêpes
Karine Persillet

La grosse bête
Marie Tenaille

Le loup
Marie Tenaille

 / 1 1

󰁷󰃱󰅡󰈻󰊷󰊣 CP /
CE1

laclassedana
󰀀󰃰󰃰󰄆󰇅 󰂈󰄙󰃱󰄲󰃣󰃫󰃴󰂲 2020 - 2021

Période 1

La matière Le vivant Les objets

L’alimentation (Matière, vivant, objets CP/CE1,
RETZ)

Que peut-on faire avec un
ordinateur ? (séquence à créer)

D’où viennent nos aliments ? p.146

Les connaissances et compétences :
- Connaitre l’origine des aliments.

- Savoir comment les scientifiques catégorisent les

aliments.

- Connaitre les sept familles d’aliments et leurs

caractéristiques.

- Savoir que de nombreux aliments sont transformés par

l’homme.

- Connaitre quelques transformations courantes.

- Classer en utilisant un critère.

Les connaissances et compétences :
- Décrire l’architecture simple d’un dispositif

informatique.

- Découvrir les différents éléments de saisie d’un

dispositif informatique.

Comment bien manger ? p.156

Les connaissances et compétences :
- Connaitre les principes d’une alimentation équilibrée et

variée.

- Connaitre les sept familles d’aliments et leurs

caractéristiques.

- Savoir distinguer les aliments favorables à une bonne

alimentation et les aliments à consommer avec

modération ou à éviter.

 / 1 5

󰀐󰃷󰃧󰇱󰇲󰂶󰃱󰅕󰃰󰃧󰇏 󰀥󰂲 m󰃱󰄴󰃦󰂲 Matière, vivant, objets, CP-CE1, RETZ.

laclassedana
󰀀󰃰󰃰󰄆󰇅 󰂈󰄙󰃱󰄲󰃣󰃫󰃴󰂲 2020 - 2021

CP /
CE1

- Savoir constituer un repas équilibré.

- Comparer différents menus.

Période 2

La matière Le vivant Les objets

Propriété des solides et des
liquides (Matière, vivant, objets CP/CE1, RETZ)

Caractéristiques du monde vivant,
des interactions, sa diversité

(Matière, vivant, objets CP/CE1, RETZ)

Qui va gagner la course aux garçons ? p.21 Vivants ou non vivants ? p.110

Les connaissances et compétences :
- Reconnaitre les états de l’eau et leurs manifestations

dans divers phénomènes naturels.

- Mettre en oeuvre des expériences simples

impliquant l’eau.

Les connaissances et compétences :
- Connaitre les caractéristiques d’un jardin, de son

environnement proche.

- Connaitre des interactions entre des êtres vivants et

entre des êtres vivants et leur milieu.

- Tirer des informations à partir de photos.

- Faire un schéma légendé.

- Distinguer et classer vivant et non-vivant dans le jardin.
Reconnaitre les états de l’eau
dans la nature (Matière, vivant, objets CP/

CE1, RETZ)

Où est l’eau dans la nature ? p.29

Les connaissances et compétences :
- Reconnaitre les états de l’eau et leurs manifestations

dans divers phénomènes naturels.

Période 3 La matière Le vivant Les objets

Propriété des solides et des
liquides (Matière, vivant, objets CP/CE1, RETZ)

Les objets techniques, pour quoi
faire ? (séquence à créer)

Comment savoir ce qui tient le plus de place
? p.8

 / 2 5

Les connaissances et compétences :
- Mesurer et comparer la température, le volume, la

masse de l’eau à l’état liquide et à l’état solide.

Les connaissances et compétences :
- Observer et utiliser des objets techniques et identifier

leur fonction.

- Identifier des activités de la vie quotidienne ou

professionnelle faisant appel à des outils et objets

techniques.

- Comparer des objets utilisés dans la vie quotidienne en

étudiant leur fonctionnement.

Période 4

La matière Le vivant Les objets

Reconnaitre des comportements
favorables à sa santé (Matière, vivant,

objets CP/CE1, RETZ)

Faut-il aller chez le dentiste même sans avoir
mal à une dent ? p.134

Les connaissances et compétences :
- Savoir comment sont faites et organisées les dents des

enfants et des adultes.

- Savoir que les dents définitives sont dans la gencive

sous les dents de lait et faire le lien avec l’hygiène

bucco-dentaire.

- La forme des dents en relation avec leur rôle.

- Dessiner en respectant une consigne.

- Mettre une légende. Légender.

- Comparer pour découvrir les questions qui se posent.

- Comprendre une radiographie, construire ou utiliser un

modèle de bouche / dents / gencives.

- Réaliser différents tests pour répondre à une question.

- Compléter un tableau en utilisant les données tests,

mettre en relation, ici la forme et le rôle des dents.

 / 3 5

L’hygiène et la santé (Matière, vivant,
objets CP/CE1, RETZ)

De quoi faut-il se protéger ? p.161

Les connaissances et compétences :
- Mettre en oeuvre et apprécier quelques règles

d’hygiène de vie : variété alimentaire, activité physique,

capacité à se relaxer et mise en relation de son âge et

de ses besoins en sommeil, habitudes quotidiennes de

propreté (dents, mains, corps).

- Utiliser des photos pour retrouver des comportements

adaptés au maintien en bonne santé.

- Présenter et argumenter.

Période 5

La matière Le vivant Les objets

Caractéristiques du monde vivant,
des interactions, sa diversité

(Matière, vivant, objets CP/CE1, RETZ)

Réaliser des objets électriques
(Matière, vivant, objets CP/CE1, RETZ)

Que mangent les animaux p.96 De la pile à la lumière p.193

Les connaissances et compétences :
- Savoir définir un régime alimentaire herbivore,

granivore, frugivore.

- Connaitre les trois types de régime alimentaire :

végétarien, carnivore, omnivore.

- Savoir nommer les régimes alimentaires : herbivore,

granivore, frugivore.

- Savoir qu’il y a des spécialisations au sein d’un même

régime alimentaire. Tous les végétariens ne mangent

pas les mêmes aliments.

- Savoir que les animaux carnivores chassent pour trouver

leur nourriture.

Les connaissances et compétences :
- Réaliser des objets techniques par association

d’éléments existants en suivant un schéma de montage.

- Constituants et fonctionnement d’un circuit électrique

simple.

 / 4 5

- Savoir que, chez les animaux carnivores, il existe des

spécialisations dans le type d’aimants et le type de

chasse.

- Hiérarchiser les données d’un document et faire des

choix raisonnés.

- Développer des capacités d’observation (observations

directes, dessins d’observation).

- Coopérer au sein d’un groupe.

- Repérer et récolter délicatement de petits animaux.

- Identifier les animaux récoltés.

 / 5 5

Période
1

Se situer dans le temps Se situer dans l’espace

La journée, la semaine (Temps et espace à vivre CP, page 11) Les saisons du globe (Espace Temps CP-CE1, page 130)

La structuration du temps personnel p.11 Comment caractériser les saisons ? p.130

Les objectifs :
- Remettre en ordre les images

séquentielles relatives à l’organisation

de la journée de l’enfant.

Les savoir-faire :

- Distinguer les repères temporels d’un

courrier.

- Installer la notion de délai.

- Observer des dessins et les associer à un

moment de la journée.

- Organiser chronologiquement les différents

moments de la journée.

Les objectifs :
- Connaitre les grandes caractéristiques

des saisons en France.

Les savoir-faire :

- Distinguer les 4 saisons de la zone

tempérée.

La structuration du temps collectif p.15 Quel est le calendrier des saisons ? p.133

Les objectifs :
- Structurer la journée de classe.

- Sensibiliser aux notions de rythmes,

de durée et de simultanéité.

- Acquérir la notion de succession.

Les savoir-faire :
- Observer des dessins. Les associer à un

moment de la journée de classe.

- Organiser chronologiquement les différents

moments de la journée de classe.

- Prendre des repères sur une horloge à

affichage digital.

Les objectifs :
- Connaitre la durée d’une saison.

- Situer une saison dans le calendrier.

Les savoir-faire :
- Faire le lien entre le temps qui passe et

le temps qu’il fait.

- Associer une saison à une période du

calendrier.

Le mois, l’année (Temps et espace à vivre CE1, page 11) Comment sont les saisons ailleurs dans le monde ? (CE1) p.135

La structuration du mois et de l’année p.16

 / 1 5

L󰊢󰀞󰇱󰇎󰂮󰃥󰈏 󰀞󰇑 󰀥󰂲 󰊯󰋒󰇭󰃲󰃀
Temps et espace à vivre CP, Accès éditions.

Temps et espace à vivre CE1, Accès éditions.
Espace temps CP-CE1, RETZ.

laclassedana
󰀀󰃰󰃰󰄆󰇅 󰂈󰄙󰃱󰄲󰃣󰃫󰃴󰂲 2020 - 2021

CP /
CE1

Les objectifs :
- Connaitre le nom et l’ordre des mois

et des saisons (CE1).

Les savoir-faire :

- Ordonner les mois, les saisons, les années.

- Se repérer dans un calendrier.

Les objectifs :
- Savoir que les saisons changent en

fonction des pays.

- Commencer à situer des villes de France.

Les savoir-faire :
- Utiliser (succinctement) une carte de

France.

- Savoir lire un document (type tableau) et

en extraire des infirmations.

Période
2

Se situer dans le temps Se situer dans l’espace

Le temps qui passe (Temps et espace à vivre CP, page 68) L’espace proche (Temps et espace à vivre CP, page 58)

La frise de vie de l’enfant p.68 Les étapes d’un parcours p.58

Les objectifs :
- Réaliser la frise de vie de l’enfant.

Les savoir-faire :
- Classer des photographies dans l’ordre

chronologique.

- Classer des années dans l’ogre

chronologique.

- Faire la différence entre date et durée.

Les objectifs :
- Mémoriser les étapes d’un parcours à

l’aide de photographies.

Les savoir-faire :
- Associer un nom à une photographie.

L’arbre généalogique p.72 Le plan de la ville p.62

Les objectifs :
- Lire et construire un arbre

généalogique.

- Approcher la notion de génération.

Les savoir-faire :
- Comprendre les liens qui unissent les

membres d’une même famille.

Les objectifs :
- Replacer les photographies représentant

les étapes d’un parcours sur un plan.

- Comprendre qu’un plan est une

représentation simplifiée d’un espace vu

de manière aérienne.

Les savoir-faire :
- Retrouver l’ordre chronologique des

étapes d’un parcours.

- Associer une photographie à sa prise de

vue.

Des éléments de l’espace proche p.66

Les objectifs :
- Découvrir les caractéristiques plus ou

moins diversifiées, de l’espace

environnant de l’école.

Les savoir-faire :
- Classer des photographies selon une

typologie.

 / 2 5

Période
3

Se situer dans le temps Se situer dans l’espace

Les traces du passé (Espace Temps CP-CE1, page 98) La montagne (Temps et espace à vivre CP, page 77)

Comment était l’école avant ? p.98 Différents trajets possibles p.78

Les objectifs :
- Connaitre la vie de l’école depuis le

début du XXème siècle.

- Connaitre du vocabulaire relatif à la

classe autrefois.

Les savoir-faire :
- Savoir lire une photo pour en tirer des

informations pertinentes.

- Pouvoir comparer deux époques

différentes.

Les objectifs :
- Comprendre que les moyens de

transport présentent des avantages et

des inconvénients.

Les savoir-faire :
- Remplir un tableau à double entrée.

- Visualiser la réponse à une

problématique.

Quel était le matériel d’un écolier ? p.101 Avalanches et risques naturels p.83

Les objectifs :
- Connaitre les outils de l’école

d’autrefois.

- Connaitre le vocabulaire de la classe

d’autrefois.

Les savoir-faire :
- Savoir distinguer les objets d’avant et les

objets d’aujourd’hui.

- Utiliser différents outils d’écriture.

Les objectifs :
- Découvrir un milieu lointain : le milieu

montagnard.

- Comprendre que ce milieu comporte des

risques naturels.

- Découvrir les risques naturels en France.

Les savoir-faire :
- Réagir à une photographie.

- Lire et compléter une carte de France.

- Comprendre le rôle de la légende de la

carte.

La vie en montagne en été et en hiver p.90

Les objectifs :
- Découvrir un milieu lointain : le milieu

montagnard.

- Comprendre que ce milieu présente des

caractéristiques différentes selon les

saisons.

Les savoir-faire :
- Compléter un tableau.

- Lire un texte.

Se situer dans le temps Se situer dans l’espace

Les traces du passé (Espace Temps CP-CE1, page 98) L’école ici et ailleurs (Espace Temps CP-CE1, page 198)

Quels objets y avait-il à la maison ? p.103 Pourquoi certains enfants ne vont pas à l’école ? p.198

 / 3 5

Période
4

Les objectifs :
- Connaitre et représenter des objets

anciens n’existant plus.

- Comprendre que les objets évoluent

avec le temps.

Les savoir-faire :
- Savoir établir un ordre chronologique.

- Savoir lire des images.

Les objectifs :
- Savoir que certains pays du monde

manquent d’écoles.

Les savoir-faire :
- Observer et comprendre un message

publicitaire.

- Participer à un petit débat en respectant

les règles de communication.

Quels étaient les métiers autrefois ? p.105 Comment se passe l’école ailleurs ? p.199

Les objectifs :
- Connaitre des métiers disparus.

- Connaitre la vie des hommes

« d’avant ».

Les savoir-faire :
- Savoir lire un texte plus ancien.

- Savoir prélever dans un texte des éléments

demandés.

Les objectifs :
- Connaitre le fonctionnement des écoles

à travers le monde.

- Connaitre d’autres façons de vivre.

Les savoir-faire :
- Savoir se décentrer.

- Lire un texte documentaire.

- Donner un titre à un texte lu.

- Se familiariser avec un planisphère.
Où vivaient les hommes avant ? p.107

Les objectifs :
- Connaitre les différentes étapes de

l’évolution de l’habitat.

- Savoir nommer différents types

d’habitations : grotte, caverne,

immeuble…

Les savoir-faire :
- Savoir distinguer différentes époques.

- Savoir ordonner des images.

Période
5

Se situer dans le temps Se situer dans l’espace

Un métier d’avant : mineur (Temps et espace à vivre CE1, page 68) Les vacances (Temps et espace à vivre CP, page 95)

Le centenaire p.68 Identifier des paysages p.96

Les objectifs :
- Utiliser une frise sur trois siècles.

- Prendre conscience des réalités du

passé.

Les savoir-faire :
- Utiliser des frises à différentes échelles.

Elles permettent de matérialiser le temps,

de le voir s’écouler, de le manipuler.

Les objectifs :
- Savoir lire des paysages et comprendre

que les paysages sont variés.

Les savoir-faire :
- Tirer l’essentiel d’une photographie.

- Décrire, nommer et comparer des

milieux et des espaces lointains.

La vie de Monsieur Durieux quand il avait notre âge p.70 Découvrir les images satellites p.99

 / 4 5

Les objectifs :
- Montrer que la vie quotidienne a

beaucoup changé et que l’évolution

est permanente.

- Prendre conscience que la vie des

hommes n’a pas toujours été pareille.

Les savoir-faire :
- Observer et décrire des photographies

pour en retirer des informations

pertinentes.

- Remplir un tableau à double colonne.

- Comparer des modes de vie à un siècle

d’écart.

Les objectifs :
- Repérer des lieux sur une image satellite.

- Prendre des indices d’après les couleurs

(relief, climat) et les positions.

Les savoir-faire :
- Découvrir et utiliser différentes formes de

représentations de l’espace.

Le travail des mineurs p.73 Lire et légender une carte p.101

Les objectifs :
- Montrer la difficulté du métier de

mineur.

- Mettre en évidence l’évolution du

métier et la permanence des risques.

Les savoir-faire :
- Observer et décrire des photographies

pour en tirer des informations pertinentes.

- Savoir classer des photographies dans

l’ordre chronologique.

- Lire, comprendre et répondre à des

questions simples portant sur des textes.

Les objectifs :
- Localiser quelques pays d’Europe.

Les savoir-faire :
- Compléter la légende d’une carte.

- Déduire la symbolique d’une carte.

Découvrir le croquis paysager p.103

Les objectifs :
- Découvrir et utiliser différentes formes de

représentations de l’espace.

- Approcher le croquis géographique.

Les savoir-faire :
- Décrire précisément une photographie.

- Reconnaitre un paysage littoral.

- Reconnaitre une photographie aérienne.

- Réaliser un croquis géographique.

 / 5 5

Période 1
Thème
1 : Moi
et moi

Filles et garçons

- Quelles représentations avons-nous des filles et des garçons ?

Connaissances :
- Connaitre les tableaux des peintres Auguste Renoir et Henri Martin.
- Mieux connaitre les filles et mes garçons.

Capacités :
- Faire évoluer ses propres représentations.
- Développer un regard critique sur les stéréotypes concernant les filles et les garçons.

- Quelles sont les relations entre les filles et les garçons ?

Connaissances :
- Connaitre les idées de J.KORCZAK et son engagement pour les enfants.
- Connaitre les différences entre les filles et les garçons.

Capacités :
- Faire évoluer ses représentations.
- S’interroger sur les relations entre les filles et les garçons.
- Respecter les différences entre filles et garçons.
- Développer des aptitudes à la réflexion critique pour fonder ses jugements.

- Quels sont les métiers pour les filles et pour les garçons ?

Connaissances :
- Connaitre des métiers.
- Comprendre la notion de féminin et de masculin.

Capacités :
- Faire évoluer ses représentations.
- Se projeter dans l’avenir.
- Développer des aptitudes à la réflexion critique pour fonder ses jugements.

Thème
3 :

L’égalité

- Qu’est ce que l’égalité ?

 / 1 5

EMC
Enseignement moral et civique, Retz

laclassedana
󰀀󰃰󰃰󰄆󰇅 󰂈󰄙󰃱󰄲󰃣󰃫󰃴󰂲 2020 - 2021

CP /
CE1

Moi et
la

société

Connaissances :
- Connaitre la Convention des droits de l’enfant (UNICEF)
- Connaitre le principe d’égalité.

Capacités :
- Lire et comprendre un article de la Convention.
- Participer à un débat en donnant son point de vue.
- Comprendre les critères de discrimination en matière d’égalité.
- Compléter un texte à l’aide de mots donnés (CE1).

Période 2
Thème
2 : Moi
et les
autres

La différence

- Que veut dire « être différent » ?

Connaissances :
- Découvrir le photographe Robert Doisneau.
- Mieux connaitre les autres pour acquérir un comportement tolérant.

Capacités :
- Développer son esprit critique.

- Etre capable de développer et d’argumenter ses idées.
- Comprendre combien est relative la notion de différence.
- Comprendre qu’il n’y a pas de norme mais des différences

- Quelles sont nos différences ?

Connaissances :
- Connaitre divers types de différences.

Capacités :
- Respecter et tirer profit des autres productions d’élèves.
- Apprendre à respecter les différences.
- Savoir se mettre à la place des autres.

- Qu’est ce que le handicap ?

Connaissances :
- Connaitre la notion de « handicap ».
- Connaitre, au moins de nom, la trisomie 21.

Capacités :
- Repérer des paroles et des gestes déplacés.
- Apprendre à respecter les différences, et notamment le handicap.
- Repérer la moquerie et le manque de respect.

- Ecrire une phrase témoignant du respect.

Thème
3 :

Le respect

- Qu’est ce que le respect ?

 / 2 5

Moi et
la

société

Connaissances :
- Connaitre la notion de respect.
- Connaitre les attitudes et les paroles marquant le respect.

Capacités :
- Comprendre le message induit dans un slogan.
- Comprendre l’intérêt de développer des relations respectueuses.
- Distinguer les attitudes de respect des attitudes de non-respect (CP).
- Définir « l’école du respect » à partir d'un texte à trous (CE1).
- S’approprier un des fondamentaux de l’instruction morale pour mieux s'impliquer

dans la vie collective de l'école.

Période 3
Thème
3 : Moi

et la
société

Droits, interdits et règles

- Quels sont mes droits ?

Connaissances :
- Connaitre les droits de l’enfant.
- Avoir connaissance de la Déclaration des droits de l’enfant du 20 novembre 1959 et

de la Convention internationale de 1989.

Capacités :
- Lire une affiche.
- Associer une situation donnée à un droit.
- Comprendre l’un des principes d’une société démocratique.
- Retranscrire avec des mots simples les droits de l’enfant.

- Comprendre que la règle peut interdire mais aussi autoriser.
- Savoir se mettre à la place des autres.

- Pourquoi y a-t-il des interdits ?

Connaissances :
- Connaitre la notion d’interdit.

Capacités :
- Comprendre la nécessité des interdits.
- Comprendre les raisons de l’obéissance aux règles.
- Pouvoir anticiper les conséquences de ses actes.
- Comprendre l’un des principes d’une société démocratique.
- Etre capable d’argumenter et de confronter son jugement à celui des autres dans une

discussion.

- Quelles règles pour bien vivre ensemble ?

 / 3 5

Connaissances :
- Connaitre la notion de règles.
- Connaitre les règles du vivre ensemble.

- Savoir participer aux règles de la vie commune.

Capacités :
- Comprendre la nécessité des règles.
- Comprendre que la règle peut interdire mais aussi autoriser.
- Distinguer les attitudes favorables ou non à la vie collective.
- Ecrire des règles claires et utiles.
- Argumenter ses choix.

Période 4
Thème
1 : Moi
et moi

Le souci de soi

- Comment faut-il se tenir ?

Connaissances :
- Avoir connaissance des « bonnes » et des « mauvaises » manières.
- Prendre conscience de son comportement pour mieux le maitriser.

Capacités :
- Lire et comprendre un petit texte.
- Proposer des conseils en matière de « bonne tenue ».
- Comprendre l’intérêt de « bien se tenir ».

- Comment prendre soin de son corps ?

Connaissances :
- Connaitre le tableau de Degas.
- Connaitre les principes qui caractérisent l’hygiène.

Capacités :
- Comprendre, pour soi, l’intérêt de prendre soin de son corps.
- Comprendre les intérêts de la toilette et les conséquences d’un manque d’hygiène.
- Pouvoir prendre part à un échange collectif.
- Justifier ses idées, son propos.
- Savoir écrire une ou deux phrases argumentées.

- Comment protéger sa santé ?

Connaissances :
- Connaitre les gestes et habitudes à developper pour protéger sa santé.
- Connaitre les principaux médecins et leur spécialité.

Capacités :
- Comprendre, pour soi, l’intérêt de prendre soin de son corps.

- Comprendre les intérêts de la toilette et les conséquences d’un manque d’hygiène.
- Pouvoir prendre part à un échange collectif.
- Justifier ses idées, son propos.
- Savoir écrire une ou deux phrases argumentées.

 / 4 5

Période 5
Thème
2 : Moi
et les
autres

L’entraide et la générosité

- Qu’est-ce que l’entraide ?

Connaissances :
- Comprendre les notions d’entraide et de générosité.
- Connaitre les valeurs relatives à l’entraide.

Capacités :
- Découvrir des situations d’entraide.
- Comprendre l’intérêt de s’entraider.
- Etre capable d’empathie, savoir se mettre à la place des autres.
- Etre capable de partager.

- Comment participer à la protection de l’environnement ?

Connaissances :
- Connaitre la durée de dégradation de certains déchets.
- Adopter une attitude responsable dans l’école.

Capacités :
- Prendre conscience des conséquences générées par ses gestes en matière

d’environnement.

- Se sentir concerné par l’état de la planète.
- Chercher des idées, argumenter.
- Convaincre ses pairs en réalisant une affiche efficace.

 / 5 5

Période 1 Période 2 Période 3 Période 4 Période 5
Réaliser une performance

Athlétique :
- Courir vite
- Courir longtemps
- Courir en franchissant

Athlétique :
- Sauter loin
- Sauter haut
- Vers les multibonds

Athlétique :
- Lancer à bras cassé
- Lancer en rotation
- Lancer en poussant

Adapter ses déplacements à différents types d’environnement

Gymnastique :
- Sauter
- Grimper

Gymnastique :
- Rouler
- Se balancer

Coopérer et s’opposer individuellement et collectivement

Jeux collectifs sans ballon Jeux d’opposition Jeux collectifs avec balle

Concevoir et réaliser des actions à visées expressive, artistique, esthétique

Danse d’expression Cirque

 / 1 1

EPS
Vivre l’EPS 6 à 8 ans, Accès éditions

laclassedana
󰀀󰃰󰃰󰄆󰇅 󰂈󰄙󰃱󰄲󰃣󰃫󰃴󰂲 2020 - 2021

CP /
CE1

