
��������	
���	�
�����	���
	��������	�����������������	�����
�

�

�

�

�

�

�

�
�
�
�
�
�
�

�

��������	�
�����������
���

�������������
�

��������	�������

�	��������������
�

�����������	��
�	��������

��������	��
�����
���
�

�����
�

������	���������
�����

�������������������������

��������������
��

����������
 ���

�!�����������
��

�∀���#
� ∃���%��
�&�∋����

�

����������(����������

����������
�����
)��&∗����

����+����%�������

�������,�
������
�%���
��

�������−�

���������
�����
�	������

������

�������������
���

�������� ������

����������
�����
�	������

���
�

�!���,�
������
�%���
��

�������−.����
�

�

������������������/�� ��!!���
+���	��
������	����0
������������������	�������
���1�����	��
���

�
����

���
��2�

+���	��
���� 	
	�������� ���
 � ��� �
������
�� ��
�� ���������	�

�
� 	��
����������������������������	�����	�
���	�����
���
��3��
��

����	�����
�������
���������2�

+���	��
�������
������������������%���������	���������	�
�����
��
�

����4�
2�

�����������������∀��#�∃�#��

������
�����
������������&�∃����
���
���5�+����
������	���������
��

�

�
����

���
��
�
����&���6�72��

/�
���	��
����������&�∃��%���	�∃�������������
����1�

.������������
����
�����
������
�8��	�����������
�������������
�������92�

.��
������
���
���
����

����
	������8����������
������
%�����
������������%�

�	�������������
�����92�

.�����	��������
��	�
���	�8	���
���������������
�%����������
���%�������
���1�

��
������
���
�����������
92�

CONNAISSANCE DES ELEVES
L’élève identifie, compare et

expérimente.
Il comprend, conçoit et fait.

:�	�∃�����	�����������	0
�����������
����

����
�����&����
��������� �
������
2�
�

Un espace délimité,
préalablement repéré par

l’enseignant.

�	������
������������%�&∋()������������

%�∗)+��	��(+�������,�����������,���������−���

.�−	������/��∀	�����∀�����	������%������+�

�������+���	��+��	����0)�

���,������������	����0�

;� �
�����

����
��
����

1��������������2���������,������	���������������

�∀�����
	�����

�������	����������3��#��������	���������������������	������

∃�����������������������������

��������������

������	����

+��������������
�����

+�����������
���������
)�

+������������
��

+������������
����������
�

������

+!����������
����������
�����
�
�

<����
������
��
�����

�

=�������������>���
��

=������������
���1����

������

=������������
���1����

��
?����

=�������������������
���

�

<��
��������
�������
��

�����
�������
��	�����

≅���������������
)�

��	�����

≅������������
���

Α
�����������

≅������������
���

�
��������
�

���������	
�����
��
���������������������
�

Orientation Tous les cycles Fiche V1

MEDOR ET SON OS
Compétence spécifique : Adapter ses déplacements à différents environnements

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de direction.

Diversifier ses sources d’informations :
repérer l’origine de la source sonore.

Attention, concentration, écoute.

Compétences interdisciplinaires : Découverte du monde : distinguer les cinq sens et leur fonction.

But de l’activité : Lieu :

Les yeux bandés, retrouver l’endroit où se situe le voleur
d’os.

Tout lieu suffisamment silencieux.

Consignes : Matériel :

Une coupelle (centre du cercle).
Un foulard (os de Médor).

Pour Médor : je montre du doigt d’où vient le bruit.
Pour le voleur d’os : je tente de m’approcher de Médor pour
lui voler son os. Gestion de la classe :

Dispositif : déroulement du jeu Groupe classe complet.

Remarques :
- Un grand cercle formé des élèves assis au sol.
- Un élève (Médor) est seul au centre du cercle marqué
d’une coupelle, les yeux bandés, un foulard (l’os) à la main.
- Un élève désigné va tenter d’aller lui voler son os sans se
faire repérer par Médor.
- Si Médor entend le voleur, il doit montrer du doigt d’où
vient le bruit.

Si besoin, demander aux élèves d’ôter leurs
chaussures.

Critères de réalisation
(conseils pour réussir)

- Le groupe doit être parfaitement silencieux.
- L’élève au centre doit être très concentré et attentif.
- Le voleur doit se déplacer le plus discrètement possible.

 Si … Alors… Variables :

Médor ne trouve pas facilement
le voleur.

Médor trouve facilement le
voleur.

Elargir le diamètre du cercle.

Réduire le diamètre du cercle.

Taille du cercle.

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������

�

Orientation Cycles 1 et 2 (MS au CP) Fiche V2

LE CHEF D’ORCHESTRE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de direction. Diversifier ses sources d’informations :
prendre des repères visuels et sonores.

Etre attentif, silencieux,
observateur.

Compétences interdisciplinaires : Découverte du monde : les 5 sens.

�

But de l’activité : Lieu :

Retrouver le chef d’orchestre.
Espace familier restreint

Consignes : Matériel :

Un lieu silencieux.

Pour le chef d’orchestre : je fais jouer les musiciens en
variant les gestes (et les sons qui les accompagnent), sans
me faire repérer par le détective.

Pour les musiciens : je change de geste (et de son) en
même temps que le chef d’orchestre.

Pour le détective : je repère le chef d’orchestre.

Gestion de la classe :

Dispositif : schéma du jeu Toute la classe.

Remarques :

Le détective se retire le temps que l’on désigne un
chef d’orchestre. Lorsqu’il revient, il prend le temps
d’observer avant de désigner un chef d’orchestre. La partie
s’arrête lorsque le détective a trouvé le chef d’orchestre ou
lorsqu’il a donné trois propositions inexactes.

Le chef d’orchestre commence à jouer avant que le
détective ne revienne.
Au départ, il est très important que le détective soit
dans le cercle avec les élèves.

Critères de réalisation
(conseils pour réussir)

- Pour le détective, observer et écouter attentivement.
- Pour le chef d’orchestre, changer de son quand le détective ne le regarde pas.
- Pour les musiciens, être attentif sans regarder directement le chef.

 Si … Alors… Variables

�� Le chef d’orchestre manque
d’idées…
�� Le détective propose au
hasard…

�� Faire un inventaire des actions
possibles en classe.
�� Le guider en lui indiquant
quelques enfants à observer.
�� Créer des orchestres plus
petits en demi-cercles.

 �� Agrandir le cercle.
�� Désigner deux chefs d’orchestre.

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

Orientation Tous les cycles Fiche V3

LE SIFFLEUR
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de distance et de direction. Diversifier ses sources d’informations :
repérer l’origine d’une source sonore.

Oser s’engager dans l’action.

Compétences interdisciplinaires :

Découverte du monde : distinguer les cinq sens et leur fonction.

But de l’activité : Lieu :

Retrouver la source sonore. De l’espace familier restreint à l’espace inconnu
restreint.

Consignes : Matériel :

Un sifflet, des maracas…
Pour le(s) siffleur(s) : je pars, je prends un peu d’avance et
je me cache. Ensuite, je siffle ou j’émets un son à intervalles
réguliers.

Pour le chercheur : je retrouve le(s) siffleur(s) grâce aux
signaux émis.

Gestion de la classe :

Dispositif ; déroulement du jeu

Plusieurs possibilités :
- Un siffleur / un chercheur
- Plusieurs siffleurs / un chercheur
- Plusieurs siffleurs / plusieurs chercheurs

Remarques :
Plusieurs possibilités pour les siffleurs :
 - Soit ils émettent en même temps et le chercheur doit
retrouver un seul son prédéfini.
- Soit ils émettent en même temps et le chercheur doit
retrouver tous les sons dans un ordre prédéfini.
- Soit ils émettent les uns après les autres dans un ordre
prédéfini ; lorsqu’un siffleur est retrouvé par le chercheur, il
arrête d’émettre et le siffleur suivant émet à son tour.

On pourra demander aux élèves de cycle 3 d’indiquer
sur un plan l’emplacement des siffleurs qu’il a
retrouvés.
On pourra proposer de jouer par équipe.

Critères de réalisation
(conseils pour réussir)

Prendre le temps d’écouter attentivement avant de partir.

 Si … Alors… Variables :

- Le(s) chercheur(s) trouve(nt)
facilement.

- Le(s) chercheur(s) ne

trouve(nt) pas facilement.

- Utiliser des sources sonores moins
variées / plus discrètes.

- Elargir l’espace de travail.

- Utiliser des sources sonores plus

variées / moins discrètes.
- Réduire l’espace de travail.

- Taille de l’espace de travail.

- Sources sonores utilisées.

- Autoriser le déplacement du

siffleur.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

Orientation Tous les cycles Fiche V4

L’AVEUGLE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Consignes directionnelles (tourner à
gauche, à droite, avancer, reculer…).�

Diversifier ses sources d’information : se
déplacer dans l’espace en utilisant différents
sens : l’ouïe, le toucher.�

- Oser s’engager dans l’action.
- Coopérer.�

Compétences interdisciplinaires : Découverte du monde : distinguer les cinq sens et leur fonction.�

�

But de l’activité : Lieu :

L’aveugle-toucher:
Pour le voyant, faire réaliser un parcours à l’aveugle dans un
espace aménagé en le tenant par la main ou le bras.
L’aveugle-son :
Pour le voyant, faire réaliser un parcours à l’aveugle dans un
espace aménagé en le guidant au moyen de sons ou de paroles.
L’aveugle-mémoire :
Pour l’aveugle, refaire de mémoire le parcours.

Espace familier restreint et élargi.

Consignes : Matériel :

- Obstacles divers (plots, barres, haies…).
- Foulards pour bander les yeux.

L’aveugle-toucher:
Pour le voyant : je guide l’aveugle en le tenant par la main.
Pour l’aveugle : je me laisse guider par le voyant.
L’aveugle-son :
Pour le voyant : je guide l’aveugle en l’aidant de paroles ou de
sons.
Pour l’aveugle : je me déplace en écoutant les paroles ou les sons.
L’aveugle-mémoire :
Pour l’aveugle seul : je me déplace en utilisant mes mains comme
guides.

Gestion de la classe :

Dispositif : exemple de schéma du jeu
L’aveugle-toucher ; l’aveugle-son : groupes de deux (voyant
et aveugle).
L’aveugle-mémoire : aveugle seul.

Remarques :

Deux possibilités d’aménagements :
- un parcours linéaire (pour les élèves les plus jeunes) ; cf
schéma ci-contre.
- un parcours disposé en étoile ; le guide choisit ainsi l’ordre
des zones à traverser.

 Critères de réalisation
(conseils pour réussir)

- Rester concentré sur l’ensemble du parcours (écoute, y compris corporelle).
- Se déplacer lentement.
- Pour le guide : tenir l’aveugle de manière à ce qu’il se sente en confiance / donner des informations
orales pertinentes.

 Si … Alors… Variables :

- L’aveugle a peur de se faire mal et
avance avec hésitation…

- L’aveugle ne respecte pas les
consignes orales OU le voyant se
trompe dans ses consignes orales…

- L’aveugle n’accepte pas d’avoir les
yeux bandés...

- Le voyant entoure la taille de
l’aveugle avec son bras.

- Revoir les consignes
directionnelles (tourner à gauche, à
droite, avancer, reculer…).

- Lui proposer d’être d’abord guide.

- Longueur du parcours ; nombre et difficulté des
obstacles ; changements ou non de direction.
- Modifier l’ordre du parcours d’une situation à l’autre.
- Parcours linéaire ou disposé en étoile.

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

Orientation Cycle 1 (PS-MS) Fiche V5

LE FACTEUR
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Les couleurs.
- Le code.

Diversifier ses sources d’informations :
prendre des indices visuels simples
dans un espace délimité.

Oser s’éloigner de l’enseignant.

Compétences interdisciplinaires :

- Maîtrise de la langue : réinvestir le vocabulaire.
- Découverte du Monde : se déplacer dans l’espace, situer les objets par
rapport à soi.

�

But de l’activité : Lieu :

Prendre des repères en observant précisément
l’environnement.

Espace familier restreint (la classe, la cour d’école, le
stade…)

Consigne : Matériel :

- 6 boîtes aux lettres (type boîte à chaussures avec
une fente) de 6 couleurs différentes.
- 6 enveloppes avec gommette de couleur (couleurs
des boîtes).
- 6 étiquette individuelles (prénom, photo, …).

- Le maître me donne 6 enveloppes. Sur chaque enveloppe,
une gommette de couleur est collée.
- Je mets dans chacune de mes enveloppes mon étiquette
(prénom, photo…).
- Je dépose chaque enveloppe de couleur dans la boîte aux
lettres de la même couleur.
- A la fin, on ouvrira les boîtes pour vérifier. Gestion de la classe :

Dispositif : schéma du jeu Seul.

Remarques :
Les boîtes sont disposées de façon à être bien visibles.

 - Dans la classe, prendre le temps de présenter le

matériel.
- Suggestion de progression : commencer avec moins
d’enveloppes. Terminer avec plusieurs enveloppes de
chaque couleur (vers le tri préalable avant de poster).
- Un temps de jeu peut être proposé.
- Mettre des couleurs volontairement proches
(rouge/orange…).

Critères de réalisation
(conseils pour réussir) Prendre le temps d’observer précisément la zone de jeu, les boîtes, les enveloppes.

 Si … Alors… Variables :

- L’élève n’ose pas
s’éloigner…

- Constituer des équipes de 2,3.
- L’accompagner d’un adulte.
- Lui faire décrire son parcours,
la direction de la boîte.
- Lui donner une enveloppe à la
fois.

- Augmenter l’espace entre les boîtes, le nombre
de boîtes, doubler certaines enveloppes.
- Organiser des parcours en étoile, circulaires, en
alternance.
- Rendre les boîtes invisibles ; décrire des
emplacements.
- Utiliser un plan.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

�

Orientation Cycles 1 et 2 Fiche V6

TU GELES, TU BRULES
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Notion de distance : près, loin,
s’éloigner, s’approcher…

- Diversifier ses sources
d’informations : adapter son
déplacement à une consigne.
- Evaluer une distance.

Etre attentif.

Compétences interdisciplinaires :

- Lire Dire Ecrire : vocabulaire de situation.
 sens propre et sens figuré.
- Mathématiques : lien avec le déplacement sur quadrillage.

But de l’activité : Lieu :

Pour le guide : je donne des repères à l’aide d’une consigne
codée.
Pour le guidé : je prends des repères en fonction de
l’information reçue.

Espace familier restreint ou élargi avec un point de
départ.
Un autre lieu où les élèves guidés ne peuvent pas voir
ceux qui dissimulent les objets.

Consignes : Matériel :

Objets à cacher.
Pour le guide : « Je dis Tu gèles à mon camarade s’il ne se
dirige pas dans la bonne direction ; je dis Tu brûles s’il s’en
rapproche. »
Pour le guidé : « Je réagis aux indications du guide. » Gestion de la classe :

Dispositif : schéma du jeu
Binômes.

Remarques : Un élève (le guide) va cacher un objet dans l’espace, puis
vient se placer au départ.
Il va ensuite guider un camarade vers cet objet en utilisant
seulement deux consignes :
« Tu gèles » si l’élève guidé ne se dirige pas dans la bonne
direction, « Tu brûles » s’il s’en rapproche.

- Le guide pourra utiliser l’expression « tu es tiède »
pour donner une information intermédiaire.
- Situation utilisable pour entrer dans l’activité en cycle
3.

Critères de réalisation
(conseils pour réussir)

Le guide : comparer les différentes positions de son camarade.
Le guidé : se déplacer lentement ; être attentif à la consigne donnée par le guide.

 Si … Alors… Variables :

- Le guidé ne trouve pas…

- Le guidé trouve facilement…

- Limiter l’espace.
- Redéfinir le sens du code
avec l’élève.
- Faire l’exercice sur une
maquette.

- Agrandir l’espace.

- Introduire une notion intermédiaire (tiède…).
- Se déplacer les yeux bandés.
- Utiliser d’autres codes (devant, derrière, à
droite, à gauche…), d’autres signaux
(instruments de musique…).

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

�����������	

Cycles 1 et 2

Fiche D1

LE MAITRE A DIT
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir,
connaître…

Capacités : Etre capable de … Attitudes :

- Un lieu familier : l’école…

- Vocabulaire de la classe,
vocabulaire spatial.

- Diversifier ses sources d’informations : se
situer par rapport à un point remarquable
(objet, élément du paysage), en situant ce point
par rapport à soi : derrière le bureau, l’arbre loin
devant moi…
- Prendre des repères dans l’espace pour
construire un itinéraire.

- Oser s’engager dans des
déplacements en milieu connu, hors de
la vue de l’enseignant, pour aller poser
des objets.
-Éprouver, ressentir, accepter des
émotions : excitation de la recherche,
peur de l’inconnu.

Compétences
interdisciplinaires :

Lexique : travailler le vocabulaire de la classe, le vocabulaire spatial.

But de l’activité : Lieu :

Se déplacer dans un endroit indiqué par le maître. Espace familier restreint et élargi.

Consignes : 1
ère

 phase dans la classe: Matériel :

Pour la deuxième phase : objets identiques pour un même
lieu.

Il est important de commencer ce travail par de petites situations. Par
exemple, pendant le moment regroupement, on demande à un
enfant d’aller au coin lecture chercher un livre puis à un autre élève
d’aller chercher un autre livre mais par un autre chemin.
Exemple de consignes :
« Dépose ton doudou sur la table ronde… ».
« Place-toi dans le coin poupée… »
« Porte ce cahier dans le dortoir… »
« Rendez-vous aux toilettes… »
Les élèves, les uns après les autres, répondent à la consigne
donnée par le maître. Gestion de la classe :

Consignes : 2ème phase dans l’école

Dans la classe, seul.
Dans un espace élargi, par deux ; des adultes ou des CM
peuvent alors être nécessaires pour assurer la sécurité
dans l’école.

Remarques :
Cette phase ressemble à la course en étoile (P3) sans utiliser de
carte. L’élève répond à une demande orale.
« Je cherche l’objet demandé (coupelle…) à l’endroit demandé.
Je rapporte l’objet. »

Variante : le maître peut donner une suite de plusieurs
consignes (vers le parcours papillon).

critères de réalisation
(conseils pour réussir)

- Ecouter attentivement la consigne du maître.
- Bien observer l’itinéraire réalisé par son camarade.
- Réfléchir au parcours à effectuer avant de partir.

 Si … Alors… Variables :

- Un élève ne veut pas partir seul de
la classe…

- Un élève ne peut pas situer
l’endroit où il doit aller…

- Un mot de la consigne pose
problème…

- Travailler à plusieurs.
- Accompagner l’enfant jusqu’à la porte de la
classe, puis le regarder.

- Faire prendre des repères en visitant l’espace
de l’activité.

- Reprendre le mot et l’expliquer.
- Utiliser l’affichage collectif.

L’espace d’activité.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

Orientation Cycles 2 et 3 Fiche D2

LA COURSE AUX OBJETS
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Vocabulaire de position (devant, à
côté, dessous…).
- Consignes directionnelles (se diriger,
tourner à gauche, reculer…).�

- Diversifier ses sources d’informations : se
déplacer dans l’espace d’après une
consigne orale.�

- Apprendre à écouter attentivement
une explication.
�

Compétences interdisciplinaires :
- Découverte du monde : élaborer des représentations simples de l’espace
familier.�

�

But de l’activité : Lieu :

Retrouver un lieu décrit par un camarade. �

Tout lieu

Consignes : Matériel :

Espace avec trois zones ; autant d’anneaux que
d’élèves (deux couleurs) ; 2 étiquettes par élève
(carrés de carton avec prénom écrit dessus).

1) Tous les joueurs de l’équipe rouge vont en zone R (ZR) cacher
les anneaux rouges puis reviennent en zone centrale (ZC).
Tous les joueurs de l’équipe verte vont en zone V (ZV) cacher les
anneaux verts puis reviennent en zone centrale ZC.
2) Les éclaireurs des deux équipes sont envoyés dans la zone
adverse pour repérer chacun deux anneaux. Lorsqu’ils trouvent un
anneau, ils posent leur étiquette prénom dessus. Ils retournent en
zone centrale au signal sonore du maître (après cinq minutes par
exemple).
3) Dans la zone centrale, on met face à face, par équipe, éclaireurs
et chercheurs.
Chaque éclaireur explique à son chercheur comment trouver
l’anneau ou les deux anneaux qu’il a repérés.
4) En 1 minute, le chercheur doit ramener l’(es) anneau(x) décrit(s),
ainsi que l(es)’étiquette(s) qui l(es)’accompagne(nt). �

Gestion de la classe :

Dispositif : schéma du jeu
Deux groupes (les verts, les rouges), divisés chacun
en deux (éclaireurs et chercheurs).�

Remarques :
�

�

�

�

�

�

�

�

�

L’équipe de chercheurs qui ramène le plus d’anneaux a
gagné.

On inverse ensuite les rôles pour que chacun expérimente
une tâche : les chercheurs deviennent éclaireurs et
cacheurs.�

critères de réalisation
(conseils pour réussir)

- Pour l’éclaireur : observer attentivement, décrire précisément les endroits où on a repéré
les anneaux.
- Pour le chercheur : écouter attentivement l’éclaireur.�

 Si … Alors… Variables :

- Le chercheur ne trouve pas.

- Les chercheurs trouvent
facilement.

- Travailler le lexique lié aux repères spatiaux.
- Donner davantage de temps à l’éclaireur pour
donner ses explications.
- Choisir un espace d’évolution avec davantage
de cachettes.

- Temps de recherche des
éclaireurs.
- Temps d’explication des éclaireurs.
- Choix de l’espace, diversifier les
objets.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

�����������

��	
�������

�
� ��� ���

���������	
�����
��
���������������������

�

Orientation Tous les cycles Fiche D3

CACHE, CACHE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Vocabulaire topologique.

Diversifier ses sources d’informations :
1) prendre des repères pour expliquer
l’endroit où on a caché l’objet ;
2) se déplacer jusqu’à un endroit
d’après des explications orales.

Oser s’éloigner de l’adulte.

Compétences interdisciplinaires :

Le langage : s’exprimer en faisant des phrases correctes selon l’exigence du
cycle.�

�

But de l’activité : Lieu :

Retrouver un lieu d’après les explications d’un camarade.

D’un espace familier restreint (cour d’école) à un
espace inconnu élargi (parc ou bois).

Consignes : Matériel :

Aucun.

Gestion de la classe :

Par groupes de 2, 3 ou 4.

Remarques :

1) Je repère un lieu précis où j’aimerais me cacher.

2) Je décris ce lieu à mes camarades.

3) J’envoie mes camarades trouver ce lieu.

�

�

�

Variantes possibles :
- Retrouver l’endroit sur un plan.
- Le message peut être écrit.�

Critères de réalisation
(conseils pour réussir)

- Prendre des repères sur le parcours pour expliquer le chemin à faire.
- Prendre des indices sur le lieu où a été déposé l’objet.
�� Utiliser un vocabulaire lié à l’espace (à côté, devant, derrière….).�

 Si … Alors… Variables :

- Un élève est inhibé…

- Le lieu repéré n’est pas

suffisamment précisé…

�� Le lieu proposé n’est pas

possible (dangereux ou
inaccessible)…�

- Constituer un binôme hétérogène.
- L’aider avec une photo.
- Travailler plutôt dans l’espace familier.

- Décrire les indices observés avant d’aller

sur le lieu.

- Expliquer pourquoi le lieu est impossible.

��Modifier les espaces d’action :
d’un espace familier restreint
(cour d’école) à un espace
inconnu élargi (parc ou bois).�

Liens ����

sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

Orientation Cycles 1et 2 Fiche D4

NOUS POSONS, VOUS CHERCHEZ
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Le vocabulaire des lieux de l’école.
(Voir paragraphe sur
l’interdisciplinarité.)
- Termes topologiques (devant,
derrière, à côté, au-dessus…).
(Voir annexe 3a)

Diversifier ses sources d’informations :
1) prendre des repères pour expliquer
l’endroit où on a caché l’objet ;
2) se déplacer jusqu’à un endroit d’après
des explications orales.

Oser entrer dans l’action en se
déplaçant dans des lieux moins
connus.

Compétences interdisciplinaires : Lire dire écrire : utiliser un vocabulaire lié à l’espace.

But de l’activité : Lieu :

Retrouver un objet d’après la description (orale ou écrite)
donnée par un camarade.

Espace familier restreint et élargi.

Consignes : Matériel :

Différents objets.

Gestion de la classe :

Elèves en binôme.

Dispositif : schéma du jeu

Oral/ Ecrit

Pour le cacheur :
1) Je vais déposer un objet dans un endroit de l’école.
2) Je reviens dans la classe.
3) Je décris le lieu au chercheur par oral ou par écrit.

Pour le chercheur :
1) J’écoute ou je lis les indications données par le cacheur.
2) Je me rends à l’endroit indiqué.
3) Je ramène l’objet au cacheur.

L’organisation pédagogique revient à la course en
étoile. Deux élèves A et B partent cacher un objet,
puis reviennent au PC. Ils échangent leurs indications
et partent à la recherche de l’objet de leur camarade.

Critères de réalisation
(conseils pour réussir)�

- Décrire un endroit précis de l'école
- Connaître le vocabulaire de situation
- Se déplacer dans l’école puis dans un lieu délimité par le maître.

 Si … Alors… Variables :

- Elève en difficulté (inhibé)…

- Le lieu repéré n’est pas
suffisamment précisé (à l’oral, à
l’écrit)…

- Le lieu proposé n’est pas possible.
(ex : sur l’armoire)…

-Le mettre avec un élève moteur ; l’aider
avec une photo ; être dans la zone proche.

- Faire verbaliser l’endroit à trouver avant le
départ.
- Faire préciser le lieu en utilisant des
termes topologiques (travailler sur un
référent identique pour toute la classe).

- Verbaliser : sécurité et capacité rendent le
lieu impossible.

- Gestion de la classe ;
travail à 2 ou à 3.

- Etendue de la zone de jeu.
- Introduire un lieu d’étape.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Tous cycles Fiche R1

LA COURSE EN ETOILE PHOTO
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de représentation d’un
espace réel.
- Le vocabulaire des lieux de l’école.

 (Voir paragraphe sur
l’interdisciplinarité)
�

- Diversifier ses sources
d’information : se déplacer dans
l’espace d’après une photo.�

- Coopérer avec un camarade.
- S’engager dans l’action.�

Compétences interdisciplinaires : - Lecture d’images (travail sur les différents plans).�

�

But de l’activité : Lieu :

Retrouver le lieu représenté sur la photo, relever la preuve
de passage.�

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un jeu de photos plastifiées.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de toutes
les photos.
- Une fiche réponse avec les preuves de passage
pour l’adulte.
- Des preuves de passage.

1) L’enseignant me donne une photo que j’observe.
2) Je pars à la recherche du lieu représenté.
3) Je récupère la preuve de passage.
4) Je reviens au poste central (PC) pour valider.
5) Je repars pour un autre poste.�

Gestion de la classe :

Dispositif : schéma du jeu Equipes de deux�ou de trois suivant le lieu.�

Remarques :
�

�

�

�

�

�

�

�

Pour des soucis de sécurité, noter la photo donnée,
l’heure de départ et l’heure de retour. (Voir annexe 6b)
�

Critères de réalisation
(conseils pour réussir)

- Etablir des relations entre terrain et représentation.
�� Prendre le temps d’observer la photo�pour relever le maximum d’indices.�

 Si … Alors… Variables :

- Le groupe ne trouve pas le lieu
représenté…

- Le groupe trouve facilement le
lieu représenté…

- Aider le groupe à prendre des
repères.
��Donner des photos avec une
prise de vue plus large.�
�

- Donner des photos avec une
prise de vue plus précise.

- Temps limité ou pas.
�

- Distance entre le poste central et le lieu
représenté sur la photo.

- Varier les prises de vue : de la vue
d’ensemble au détail.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Tous les cycles Fiche R2

LES ERREURS
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

La notion de plan, de symbole, de
légende.

Diversifier ses sources d’informations :
situer des éléments dans une
représentation simple de l’espace
observé.

- Se concentrer.
- Etre attentif.

Compétences interdisciplinaires :

- Géographie : commencer à construire et utiliser un plan simple avec sa
légende.
- Lexique : employer un vocabulaire précis et enrichir le vocabulaire spatial.

But de l’activité : Lieu :

Repérer les différences entre l’espace réel et l’espace
représenté.

Tout lieu.

Consignes : Matériel :

Un aménagement.

Un plan correspondant.

Gestion de la classe :

Individuellement ou en petit groupe.

Remarques :

1) J’observe le plan donné.

2) J’observe l’aménagement présenté.

3) Je repère les différences entre le plan et l’aménagement.

4) Je réaménage l’espace en fonction du plan, ou je corrige
le plan en fonction de l’espace.
 - Peut se faire à partir d’un parcours aménagé (plots,

briques, cordes, cerceaux…).
- Peut se faire sur site existant, naturel ou construit.
- Peut se faire à partir d’une photo d’un espace.

critères de réalisation
(conseils pour réussir)

- Orienter son plan.
- Observer attentivement l’aménagement et le plan.

 Si … Alors… Variables :

L’élève ne trouve pas les
différences…

L’élève trouve trop
facilement…

- Utiliser un plan très simple.
- Passer en revue les critères de

différences (emplacement, type
d’objet, couleur, taille…).

- Après observation du plan, l’élève doit

rectifier l’aménagement de mémoire.

- Taille de l’espace.
- Nombre et nature des objets

(identiques ou variés).
- Nombre de différences.

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������

�

�

Orientation Tous les cycles Fiche R3

LA GRILLE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de plan, l’importance de
son orientation.

Diversifier ses sources d’informations :
se repérer sur un quadrillage.

�� Ecouter les indications d’un
camarade.
�� Observer, être attentif.

Compétences interdisciplinaires : Mathématiques : repérage sur cases.

But de l’activité : Lieu :

Reproduire sur quadrillage une disposition réelle et
inversement.

Tout lieu où l’on peut tracer au sol.

Consignes : Matériel :

- Matériel de traçage (craie …).
- Planchettes, fiches avec grilles tracées, crayons,
gommes.
- Matériel à poser (coupelles, plots…).

Gestion de la classe :

Règle 1
Groupe classe : un élève et le reste de la classe.

Règle 2
Groupe classe en deux équipes égales.

Remarques :

Règle 1 :
Le poseur :
« Je pose sur la grille géante tracée à la craie les objets
donnés. »
Les dessinateurs :
« Je dessine les objets (ou des croix) à la bonne place sur
la grille papier. »

Règle 2 :
Le dessinateur :
« Je laisse mes coéquipiers se placer sur la grille au sol
puis je fais des croix sur la grille papier dans les cases
ainsi occupées. »
Le poseur :
« Je place mes coéquipiers dans les cases à l’aide de la
grille papier complétée. » �

critères de réalisation
(conseils pour réussir)

�� Faire attention à l’orientation de sa feuille.
�� Compter les cases pour faire correspondre les deux grilles.

 Si … Alors… Variables :

- L’élève ne réussit pas à faire
correspondre les deux grilles…

�� Placer un point d’observation sur
les deux grilles (sol et feuille).
�� Diminuer le nombre de cases.

�� Nombre de cases.
�� Nombre d’objets ou d’élèves
placés.

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

�

Orientation Cycles 2 et 3 Fiche R4

LA COURSE EN ETOILE PLAN
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de plan.
- Le vocabulaire des lieux de l’école
(Voir paragraphe sur
l’interdisciplinarité.)
�

Diversifier ses sources d’information :
se déplacer dans l’espace d’après une
maquette, un plan ou une carte.�

- Coopérer avec un camarade.
- S’engager dans l’action.�

Compétences interdisciplinaires :
- Découverte du monde : élaborer des représentations simples de l’espace
familier. (Voir paragraphe sur l’interdisciplinarité.)�

�

But de l’activité : Lieu :

Retrouver les balises dans les lieux indiqués sur la
représentation de l’espace.�

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un plan couleur (ou une maquette) par équipe.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage
pour l’adulte.
- Des balises avec des preuves de passage.

1) L’enseignant m’indique le poste sur un plan, une
maquette ou une carte.
2) Je cherche et trouve la balise.
3) Je récupère la preuve de passage.
4) Je reviens au poste central (PC) pour valider.
5) Je repars pour un autre poste.�

Gestion de la classe :

Dispositif : schéma du jeu Equipes de deux�ou de trois suivant le lieu.�

Remarques :
�

�

�

�

�

�

�

�

- Pour des soucis de sécurité, noter la balise donnée,
l’heure de départ et l’heure de retour. (Voir annexe 6b)
- Prévoir un adulte supplémentaire afin de poser
systématiquement ces questions aux élèves :
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »�

Critères de réalisation
(conseils pour réussir)

- Se situer à tout moment sur le plan.
- Etablir des relations entre terrain et représentation.�

 Si … Alors… Variables :

- Le groupe ne situe pas bien les
postes indiqués…

- Le groupe trouve facilement les
postes indiqués…

- Aider le groupe à prendre des
repères.
�

- Ne pas laisser partir le groupe
avec le plan (travail de
mémorisation).
- Choisir des postes plus difficiles
d’accès.

- Temps limité ou pas.
�

- Distance entre le poste central et la balise.

- Difficulté d’accès à la balise (présence de
repères facilement reconnaissables,
éloignement par rapport à un chemin…).

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Cycles 2 et 3 Fiche R5

NOUS POSONS, VOUS CHERCHEZ-PLAN
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

La notion de plan.

- Diversifier ses sources d’information : se
déplacer dans l’espace d’après une
maquette, un plan ou une carte.
- Coder sur le plan un endroit choisi.

S’engager dans l’action.�

Compétences interdisciplinaires :
- Découverte du monde : élaborer des représentations simples de l’espace
familier. (Voir paragraphe sur l’interdisciplinarité.)

But de l’activité : Lieu :

 Retrouver un objet en se basant sur la représentation du
milieu.

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

Un plan couleur (ou une maquette).

Gestion de la classe :

Elèves en binôme.

Remarques :

Pour le cacheur :
1) Je vais déposer un objet proche d’un repère.
2) Je code sur le plan le lieu où j’ai déposé mon objet.
3) Je reviens au poste central.
4) Je donne le plan au chercheur.

Pour le chercheur :
1) J’observe le plan.
2) Je cherche et trouve l’objet.
3) Je récupère l’objet.
4) Je reviens au poste central (PC) pour valider.

Dispositif : schéma du jeu

L’organisation pédagogique revient à la course en étoile.

- Prévoir un adulte supplémentaire afin de poser
systématiquement ces questions aux élèves :
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »

- Pour que les élèves soient toujours dans l’action, on
pourra demander à deux élèves qui viennent de coder
l’emplacement de leur objet d’échanger leur plan.

Critères de réalisation
(conseils pour réussir)

�

- Se situer à tout moment sur le plan.
- Etablir des relations entre terrain et représentation.
- Systématiquement se poser les trois questions (voir remarque).�

 Si … Alors… Variables :

- Elève en difficulté (inhibé)…

- Le lieu proposé n’est pas possible.

- Le mettre avec un élève moteur ; l’aider
avec une photo ; être dans la zone proche.
- Poser les trois questions.

- Verbaliser : sécurité et capacité rendent le
lieu impossible.

- Gestion de la classe ;
travail à 2 ou à 3.

- Etendue de la zone de jeu.
- Introduire un lieu d’étape.

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Tous les cycles Fiche J1

LE FIL D’ARIANE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de direction.

Suivre un itinéraire : situer et repérer
des objets par rapport à soi ou par
rapport à des repères fixes.

Observer attentivement.

Compétences interdisciplinaires :

Littérature : le fil d’Ariane.

But de l’activité : Lieu :

Suivre un itinéraire (parcours jalonné).

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

Rubans de couleurs (flèches…) pour jalonner le
parcours.

Je suis les rubans de la couleur choisie (ou les flèches…)
qui me ramèneront au poste central. Je ramène les preuves
de mon passage.

Gestion de la classe :

Dispositif : schéma du jeu

Groupes de 1 à 3 élèves.

Remarques :

Jalons possibles :
�� fil continu (cycle 1)
�� flèches
�� rubans de couleur

Plusieurs types de vérifications :
�� disposer des preuves de passage le long du

parcours.
�� tracer sur le plan le parcours effectué.

Critères de réalisation
(Conseils pour réussir)

Observer le milieu pour repérer des indices visuels

 Si … Alors… Variables :

- Les élèves ne réussissent pas
le parcours…

- S’arrêter à chaque jalon pour
observer le milieu et repérer
des indices visuels.

- Longueur du parcours.

- Distance entre les jalons.

- Diversité des jalons (empreintes d’animaux…).

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

�����������	 Tous cycles Fiche J2

LE PARCOURS A LA PHOTO
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de direction. Suivre un itinéraire en prenant des
repères sur des photos.

- Coopérer avec un camarade.
- S’engager dans l’action.

Compétences interdisciplinaires :
Découverte du monde : élaborer des représentations simples de l’espace
familier.

�

But de l’activité : Lieu :

Réaliser un parcours en suivant l’itinéraire décrit par les
photos.

De l’espace familier restreint à l’espace inconnu élargi

Consignes : Matériel :

- Preuves de passage placées aux endroits où les
photos ont été prises.
- Photos d’endroits précis de l’espace.

1) Le maître me donne un ensemble de photos ordonnées
sur une fiche de route.
2) J’observe la première photo.
3) Je me rends sur le lieu de la photo.
4) Je relève la preuve de passage à l’endroit représenté.
5) J’observe la deuxième photo.
…

Gestion de la classe :

Important :
Groupes de deux ou de trois.

Remarques :

Chaque endroit photographié doit être visible du précédent.

Pour les plus grands, on peut faire tracer sur un plan
le trajet effectué.

Critères de réalisation
(conseils pour réussir)

Prendre le temps de bien observer la photo pour repérer le lieu suivant.

 Si … Alors… Variables :

- Le groupe ne retrouve pas
l’endroit représenté par la
photo…

- Aider le groupe à prendre des
indices sur la photo.

- Nombre de preuves de passage à relever.

- Longueur du parcours.

- Distance entre les photos.

- Difficulté des photos (détails ou non).

�

����		����	
����
���� ����
����
��� ��
��
��������
 �����!������
�����

�

���������	
�����
��
���������������������
�

�

Orientation Cycles 2 et 3 Fiche J3

LE PARCOURS A LA FENETRE
Compétence spécifique : Adapter ses déplacements à différents environnements

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de carrefour, droite, gauche.

- Suivre un itinéraire dans un milieu
moins connu.
- Lire une fiche de route.

- Oser entrer dans l’action en se
déplaçant dans des lieux moins
connus.
- Etre attentif à l’environnement, ne
pas se précipiter.

Compétences interdisciplinaires : Géographie : lien avec la cartographie(carte routière…).

But de l’activité : Lieu :

Réaliser un parcours en suivant la direction indiquée par la
fenêtre.

De l’espace familier élargi à l’espace inconnu élargi.

Consignes : Matériel :

- Feuille de route avec le croquis de tous les
carrefours avec flèches directionnelles sans notion de
distance.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage pour
l’adulte.
- Des preuves de passage.

1) J’enchaîne le parcours dans l’ordre des fenêtres et
en suivant les flèches. Chaque carrefour correspond
à une nouvelle fenêtre.

2) Je relève la preuve de passage sur ma fiche de
route (lorsqu’elle est présente).

Gestion de la classe :

Dispositif : exemple de fenêtre Elèves par groupes de 2 ou 3.

Remarques :

Deux supports possibles :
- Présenter les fenêtres sur la même feuille, rangées
dans l’ordre de lecture habituel.
- Présenter sous la forme d’un mini road-book : je
change de page pour chaque nouvelle fenêtre (format
A6 par exemple).

Critères de réalisation
(conseils pour réussir)

- S’arrêter à chaque carrefour.
- Bien repérer la fenêtre à observer sur la feuille de route.
- Orienter la fenêtre en fonction de la direction d’arrivée au carrefour (la base de la flèche
doit être contre le ventre du lecteur).

 Si … Alors… Variables :

- Difficulté à comprendre le
principe de lecture des
fenêtres…

- Difficulté à repérer la fenêtre
correspondant au carrefour…

- Construire avec eux le parcours à
la fenêtre pour aller à la salle des
sports par exemple.
- Rappeler que la base de la flèche
doit être contre le ventre.
- Faire barrer au crayon de bois
chaque fenêtre déjà lue.

- Nombre de fenêtres.

-Tracer le parcours effectué sur un plan.

- Groupe hétérogène/ homogène.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

���������	
�����
��
���������������������
�

�

Orientation Cycles 2 et 3 Fiche J4

LA CARTE FLOTTANTE
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de carte (sa légende et son
orientation).

- Suivre un itinéraire d’après un plan.
- Transposer des informations d’une
carte à l’autre.

Accepter différents rôles.

Compétences interdisciplinaires :

Lire la légende d’une carte et la commenter – de la légende de la cour d’école
à celle de l’IGN au10000 ou au 25000.

But de l’activité : Lieu :

Suivre un itinéraire de balise en balise en reportant sur sa
carte vierge les indications données par une carte
suspendue près de la balise à trouver.

D’un espace familier restreint (cour d’école) à un
espace inconnu élargi (parc ou bois).

Consignes : Matériel : Partir avec la carte vierge.
- Un plan couleur (ou une maquette) par équipe.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage pour
l’adulte.
- Des balises avec des preuves de passage.
- Des cartes flottantes suspendues.

Sur le premier point situé au lieu de départ D, une carte
suspendue fixée sur une planche, indique la situation de la
première balise B1.
1) Je reporte ce poste sur la carte vierge.
2) Je cherche et trouve la balise.
3) Je récupère la preuve de passage.
4) Je prends connaissance de la balise suivante sur la carte
flottante pendue à proximité de la balise.
… Gestion de la classe :

Dispositif : schéma du jeu Equipes de 3 élèves.

Remarques :

Le lecteur de la carte justifie auprès de ses 2
camarades l’itinéraire.
Pour des soucis de sécurité, noter les balises données,
l’heure de départ et l’heure de retour. (Voir annexe 6b)

 Critères de réalisation
(conseils pour réussir)�

- Orienter les 2 cartes de la même façon : reporter avec précision le poste sur la carte.
- Justifier son itinéraire en le décrivant.
- Prendre les repères les plus importants.
- Dire le parcours : je pars de …,je passe par…,je croise…je tourne….

 Si … Alors… Variables :

- La transposition est
difficile…

- Vérifier l’orientation des deux cartes.
- Simplifier une carte ou un plan avec
les seuls éléments essentiels.

- Les chemins interdits sont marqués d’un
panneau sens interdit sur la carte.
- Donner une ligne d’arrêt naturelle.
- Augmenter le nombre de balises.

�

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������

�

�

Orientation Cycles 1 et 2 Fiche B1

LA CHASSE AUX TRESORS
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Le principe d’une fiche de route et
d’un parcours à réaliser.

- Le principe du codage.

- La symbolique des flèches.

- Suivre un itinéraire : se repérer sur sa
fiche de route.
- Développer des stratégies pour
réussir plusieurs fois de suite.
- Mémoriser l’emplacement des
postes.

- Coopérer avec un camarade.

- S’engager dans l’action.

Compétences interdisciplinaires :
Maîtrise de la langue : installer le vocabulaire spécifique de l’activité
orientation. (Voir annexe 4)

But de l’activité : Lieu :

Suivre l’itinéraire indiqué par la fiche de route et relever les
preuves de passage.

Espace familier restreint

Consignes : Matériel :

- Différentes fiches de route en faisant varier l’ordre
des boîtes (Voir annexe 7.)
- Des boîtes avec une image représentative et des
perles de couleurs (une boîte-une couleur de perles)
- Une fiche auto-corrective de vérification des colliers.
- Des fils pour constituer des colliers.

1) Je reçois une fiche de route et un fil pour faire un
collier.

2) J’identifie la boîte indiquée sur ma fiche de route.
3) Je me rends à cette boîte.
4) Je valide sur ma fiche de route en prenant une perle

de la boîte et en commençant mon collier.
5) Je vais de boîte en boîte en respectant l’ordre de

ma fiche de route.
6) Je reviens au poste pour valider l’ensemble avec la

fiche auto-corrective.

Gestion de la classe :

Dispositif : schéma du jeu Individuellement ou par deux.

Remarques :
Exemple d’aménagement (boîtes) :

 Poste central

Les preuves de passage (ici perles) peuvent être :
�� des légos à empiler.
�� un crayon de couleur par boîte.
�� …

Activités complémentaires :
�� faire représenter le plan de jeu.
�� faire tracer l’itinéraire sur ce plan.

Critères de réalisation
(conseils pour réussir)�

J’observe l’espace de jeu afin de repérer l’emplacement des boîtes.

 Si … Alors… Variables :

- Un élève ne comprend pas le
code…
- Un élève a des difficultés de
lecture de la fiche…

- Travailler en étoile (voir p. 6).
- Commencer avec 2 boîtes.

- Nombre de boîtes.
- Distance entre les boîtes.

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

�

Orientation Tous cycles Fiche B2

LE PARCOURS SUISSE PHOTO
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de représentation d’un
espace réel.
- Le vocabulaire des lieux de l’école
(Voir paragraphe sur
l’interdisciplinarité.)

- Suivre un itinéraire en prenant des
repères sur des photos. - Coopérer avec un camarade.

- S’engager dans l’action.

Compétences interdisciplinaires :
Lire, Dire, Ecrire : exprimer son point de vue dans le groupe, lire une fiche de
route.

But de l’activité : Lieu :

Effectuer le parcours donné dans son intégralité à partir de
photos .

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un jeu de photos plastifiées.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de toutes
les photos.
- Une fiche réponse avec les preuves de passage
pour l’adulte.
- Des preuves de passage.

1) Je récupère les photos données par le maître et
j’observe.

2) Je réalise le parcours dans l’ordre indiqué par la
fiche de route.

3) Je récupère les preuves de passage.
4) Je reviens au poste central (PC) pour valider

l’ensemble.

Gestion de la classe :

Dispositif : schéma du jeu Elèves par groupes de 2 ou 3.

Remarques :

Pour des soucis de sécurité, noter le parcours donné,
l’heure de départ et l’heure de retour. (Voir annexe 6b)

Critères de réalisation
(conseils pour réussir)

- Etablir des relations entre terrain et représentation.
�� Prendre le temps d’observer la photo�pour relever le maximum d’indices.�

 Si … Alors… Variables :

- Le groupe ne trouve pas le lieu
représenté…

- Le groupe trouve facilement le
lieu représenté…

- Aider le groupe à prendre des
repères.
��Donner des photos avec une prise
de vue plus large.�
�

- Donner des photos avec une prise
de vue plus détaillée.

- Longueur du parcours.

- Le type de lieu.

- Le nombre de photos.

- Varier les prises de vues : de la vue
d’ensemble au détail.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Cycles 2 et 3 Fiche B3

LE PARCOURS SUISSE PLAN
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de plan.
- Le vocabulaire des lieux de l’école
(Voir paragraphe sur
l’interdisciplinarité.)

- Suivre un itinéraire d’après un plan.
- Lire une fiche de route.

- Coopérer avec un camarade.
- S’engager dans l’action.

Compétences interdisciplinaires :
Lire, Dire, Ecrire : exprimer son point de vue dans le groupe, lire une fiche de
route.

But de l’activité : Lieu :

Effectuer le parcours donné dans son intégralité. De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un plan couleur (ou une maquette) par équipe.
- Une fiche de route par élève cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage
pour l’adulte.
- Des balises avec des preuves de passage.

1) Je récupère la carte ou le plan où sont notés les
postes.

2) Je réalise le parcours dans l’ordre indiqué par la
fiche de route.

3) Je cherche et trouve les balises.
4) Je récupère les preuves de passage.
5) Je reviens au poste central (PC) pour valider

l’ensemble.

Gestion de la classe :

Dispositif : schéma du jeu Elèves par groupes de 2 ou 3

Remarques :

Pour des soucis de sécurité, noter le parcours donné,
l’heure de départ et l’heure de retour. (Voir annexe 6b)
Prévoir un adulte supplémentaire afin de poser
systématiquement ces questions aux élèves :
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »

Critères de réalisation
(conseils pour réussir)

- Se situer à tout moment sur le plan.
- Etablir des relations entre terrain et représentation.�

 Si … Alors… Variables :

- Le groupe ne situe pas bien les
postes indiqués…

- Le groupe trouve facilement les
postes indiqués…

- Le groupe n’arrive pas à effectuer
le parcours dans l’ordre…

- Aider le groupe à prendre des repères.
�

- Ne pas laisser partir le groupe avec le
plan (travail de mémorisation)
- Choisir des postes plus difficiles
d’accès.

- Rappeler au groupe d’appliquer le
rituel à chaque poste:
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »

- Longueur du parcours.

- Le type de lieu.

- Le nombre de balises à trouver.

- Le positionnement des balises (sol, mi-
hauteur…).

- Le type de représentation (plan, carte…).

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Cycles 1 et 2 Fiche C1

LE PETIT POUCET
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

Notion de direction et de distance.

Construire un itinéraire : élaborer un
parcours avec des objets repères.

- S’engager seul sur un parcours.

- Accepter de jouer les différents
rôles.

Compétences interdisciplinaires :

Découvrir le monde du vivant : se donner des repères naturels pour baliser un
parcours.

But de l’activité : Lieu :

Construire un itinéraire en déposant des objets sur un
parcours et le faire valider par son camarade.

D’un espace familier restreint (cour d’école) à un
espace inconnu élargi (parc ou bois).

Consignes : Matériel :

Par élève, 3 à 5 objets (identiques pour un même
élève, différents d’un élève à l’autre).

Le poseur : « Je choisis un lieu précis (exemple : devant le
portail de l’école) et dépose des objets sur mon parcours. »
Le chercheur : « Au signal, je rejoins le poseur en ramassant
tous les objets. »

Gestion de la classe :

Dispositif : schéma du jeu Elèves par équipes de 2.

Remarques : Départ

Prendre le temps de la réflexion pour donner des bons
repères.

Critères de réalisation
(conseils pour réussir)�

Dire dans sa tête le lieu d’arrivée.

Poser chaque objet pour indiquer la direction de ton parcours.

 Si … Alors… Variables :

La pose des objets n’aide pas à
réaliser le parcours…

- Donner plus d’objets.
- Réduire la distance du
parcours.
- Mettre un objet repère au
changement de direction.

- Longueur du parcours.

- Nombre d’objets.

�

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

��������

���������	
�����
��
���������������������
�

�

����������� Cycles 1 et 2 Fiche C2

LE PARCOURS CERCEAUX
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion d’itinéraire.
- Les couleurs.

- Construire un itinéraire.
- Suivre un itinéraire.

- Observation.
- Attention.

Compétences interdisciplinaires :

Découverte du monde : approche des quantités et des nombres, les couleurs.

�

But de l’activité : Lieu :

Pour la souris 1 : passer par les cerceaux de son choix pour
rejoindre le fromage.
Pour la souris 2 : reproduire l’itinéraire de la souris 1.

De l’espace familier restreint à l’espace familier élargi.

Consignes : Matériel :

- Cerceaux de couleur.
- Objet à poser (boîte de fromage…)

Pour la souris 1 : « Je passe par les cerceaux de mon choix,
sans jamais revenir en arrière, pour rejoindre le fromage. »
Pour la souris 2 : « J’observe le parcours réalisé par la
souris 1 et quand elle sera sortie du parcours, je tenterai de
refaire le même chemin pour rejoindre le fromage. »

Gestion de la classe :

Dispositif : schéma du jeu
Peut se jouer en�en binômes ou par groupes plus
importants.�

Remarques :

- Pour s’approprier la situation, les deux souris peuvent se
suivre dans le parcours. On augmente ensuite le temps de
mémorisation.
- On peut faire tracer l’itinéraire par la souris sur un plan
collectif ou individuel (le plan pourra être dessiné
préalablement par les élèves).
- On peut augmenter le nombre de souris qui reproduisent
l’itinéraire.

Critères de réalisation
(conseils pour réussir)

Pour la souris 1 : tenir compte des contraintes, s’il y en a.

 Si … Alors… Variables :

- La souris 2 ne réussit pas à
refaire le parcours…

- La souris 2 réussit facilement...

- Demander à la souris 1 de faire un parcours
plus court, ou plus simple.
- Sur un plan individuel, cocher pendant le trajet
de la souris 1 les cerceaux traversés.

- Augmenter le nombre de cerceaux à parcourir.
- Ajouter des contraintes supplémentaires pour la
souris 1 (cerceaux interdits ou obligatoires,
couleurs imposées…).

- Nombre de couleurs.

- Nombre de cerceaux.

- Nombre de souris.

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

�

Orientation Cycle 2 Fiche C3

LE CHEMIN
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- Vocabulaire des lieux de l’école
(classe, cour, dortoir,
bibliothèque…).
- Vocabulaire de position (devant, à
côté, dessous…).
�

- Construire un itinéraire.
- Diversifier ses sources d’information :
se déplacer dans l’espace d’après des
photos. �

- S’engager dans l’action.�

Compétences interdisciplinaires :

- Mathématiques : mesurer et comparer les distances (fil de laine,
décamètre…) des différents parcours proposés par les groupes d’élèves.�
�

�

But de l’activité : Lieu :

Se déplacer d’un endroit à un autre en préparant l’itinéraire
le plus court possible, à partir de photos.�

Espace familier restreint et élargi (école ou autre
espace proche connu).

Consignes : Matériel :

Photos de points remarquables de l’espace travaillé
(intérieur, extérieur).�

Gestion de la classe :

Classe entière ou petits groupes (un adulte par
groupe pour gérer la première phase).

Remarques :

1) Je découvre, avec des photos données par le maître, le
point de départ et le point d’arrivée.
2) J’observe les autres photos présentées (trois ou quatre).
3) Je range ces photos de manière à construire un itinéraire
pour aller le plus rapidement possible du point de départ au
point d’arrivée.
4) J’effectue ce parcours juste après, avec ou sans les
photos.
5) J’indique au maître si je pense avoir réalisé l’itinéraire le
plus court.
6) Je compare mon itinéraire avec celui d’un autre groupe
ayant travaillé avec les mêmes photos. S’il y a désaccord, je
mesure mon itinéraire sur le terrain, sur une maquette, sur
un plan.�

Critères de réalisation
(conseils pour réussir)

Prendre le temps de bien observer les photos pour repérer les points remarquables.

 Si … Alors… Variables :

- Les élèves ont du mal à trouver
le parcours le plus court…�

- Lors d’un essai suivant,
s’aider d’une maquette ou d’un
plan avant de partir.
- Donner moins de photos.

- Nombre de photos.

- Distance entre les points d’arrivée et de
départ.

- Placer des espaces obligés.

- Placer des espaces interdits.�

�

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���������	
�����
��
���������������������
�

�

Orientation Tous les cycles Fiche C4

LE PARCOURS PAPILLON PHOTO
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de représentation d’un
espace réel.

- Le vocabulaire des lieux de l’école.
(Voir paragraphe sur
l’interdisciplinarité.)

- Construire un itinéraire : anticiper un
parcours pour trouver le plus rapide, à
partir de photos.

- Coopérer avec un camarade.

- S’engager dans l’action.

Compétences interdisciplinaires :
Maîtrise de la langue : expliciter ses stratégies (course, ordre et lecture du
plan et de l’espace réel).

But de l’activité : Lieu :

Construire un itinéraire en récupérant le plus de preuves de
passage possible en un temps donné.

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un jeu de photos plastifiées.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage
pour l’adulte.
- Des preuves de passage.

1) Je récupère les photos données par l’enseignant et
j’observe.
2) Je réalise le parcours dans l’ordre que j’ai choisi.
3) Je pars à la recherche des lieux représentés.
4) Je récupère les preuves de passage.
5) Je reviens au poste central (PC) pour valider
l’ensemble.
 Gestion de la classe :

Dispositif : schéma du jeu Equipes de deux�ou de trois suivant le lieu.

Remarques :

Pour des soucis de sécurité, noter les balises
données, l’heure de départ et l’heure de retour. (Voir
annexe 6b)

Critères de réalisation
(conseils pour réussir)

- Choisir son itinéraire en le décrivant.
- Etablir des relations entre terrain et représentation.
- Prendre le temps d’observer la photo�pour relever le maximum d’indices.

 Si … Alors… Variables :

- Le groupe ne trouve pas le lieu
représenté…

- Le groupe trouve facilement le
lieu représenté…

- Aider le groupe à prendre des
repères.
��Donner des photos avec une
prise de vue plus large.�
�

- Donner des photos avec une
prise de vue plus précise.

- La longueur du parcours.

- Le type de lieu.

- Le nombre de photos.

- Varier les prises de vues : de la vue
d’ensemble au détail.

Liens ����
sommaire fondamentaux évaluation – cahier d’orientation

�

���

���������	
�����
��
���������������������
�

�

Orientation Tous les cycles Fiche C5

LE PARCOURS PAPILLON PLAN
Compétence spécifique : Adapter ses déplacements à différents environnements

�

Savoirs que l’élève devra apprendre

Connaissances : Savoir, connaître… Capacités : Etre capable de … Attitudes :

- La notion de plan.
- Le vocabulaire des lieux de l’école.
(Voir paragraphe sur
l’interdisciplinarité.)

- Construire un itinéraire : anticiper un
parcours pour trouver le plus rapide.
- Se déplacer dans l’espace d’après
une maquette, un plan ou une carte.

- Gérer ses efforts avec efficacité et
sécurité.
- Coopérer avec un camarade.
- S’engager dans l’action.

Compétences interdisciplinaires :
Maîtrise de la langue : expliciter ses stratégies (course, ordre et lecture du
plan et de l’espace réel).

But de l’activité : Lieu :

Construire un itinéraire pour récupérer le plus de preuves de
passage.

De l’espace familier restreint à l’espace inconnu
élargi.

Consignes : Matériel :

- Un plan couleur (ou une maquette) par équipe.
- Une fiche de route par élève ; cela permet à tous de
s’investir. (Voir annexe 6a)
- Un plan pour l’adulte avec l’emplacement de tous les
postes.
- Une fiche réponse avec les preuves de passage pour
l’adulte.
- Des balises avec des preuves de passage.

1) Je récupère la carte ou le plan où sont notés les postes.
2) Je réalise le parcours dans l’ordre que j’ai choisi.
3) Je cherche et trouve les balises.
4) Je récupère les preuves de passage.
5) Je reviens au poste central (PC) pour valider
l’ensemble.

Gestion de la classe :

Dispositif : schéma du jeu Equipes de deux�ou de trois suivant le lieu.

Remarques :

Pour des soucis de sécurité, noter les balises données,
l’heure de départ et l’heure de retour. (Voir annexe 6b)
Prévoir un adulte supplémentaire afin de poser
systématiquement ces questions aux élèves :
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »

Critères de réalisation
(conseils pour réussir)

- Choisir son itinéraire en le décrivant.
- Se situer à tout moment sur le plan.
- Etablir des relations entre terrain et représentation.

 Si … Alors… Variables :

- Le groupe ne situe pas bien les
postes indiqués…

- Le groupe trouve facilement les
postes indiqués…

- Le groupe n’arrive pas à enchaîner
les postes…

- Aider le groupe à prendre des
repères.
�

- Ne pas laisser partir le groupe
avec le plan (travail de
mémorisation).
- Choisir des postes plus difficiles
d’accès.

- Rappeler au groupe d’appliquer le
rituel à chaque poste:
« Où sommes nous sur le plan ?
- Où allez-vous ?
- Par où passez-vous ? »

- Le type de lieu.

- Le nombre de balises à trouver.

- Le positionnement des balises (sol, mi-hauteur…).

- Le type de représentation (plan, carte…).

- Bonus en fonction du temps mis.

Liens ���� sommaire fondamentaux évaluation – cahier d’orientation

�

���

