

ECOLE ELEMENTAIRE PAUL LANGEVIN -

PROGRAMME ET PROGRESSION : QUESTIONNER LE MONDE AU CYCLE 2

- Questionner le monde du vivant, de la matière et des objets : Qu'est-ce que la matière ?

Progressions / Propositions d'activités

Connaissances et compétences Attendues de fin de cycle	CP	CE1	CE2
Identifier les trois états de la matière et observer des changements d'états	- Les états de l'eau : solide/ liquide - Les propriétés de l'eau : température, volume, masse - Changements d'états : la solidification Expériences simples : les glaçons	-Les états de l'eau et ses propriétés : solide, liquide (// qu'au CP) - La température : lecture du thermomètre - Reconnaître les états de l'eau et leur manifestation dans divers phénomènes naturels (météo)	- Les états de l'eau et ses propriétés : liquide, solide, gazeux - L'état gazeux / La vapeur - Condensation et fusion - L'air : existence de l'air et propriétés - Température : lecture du thermomètre
Identifier un changement d'état de l'eau dans un phénomène de la vie quotidienne	La solidification : les glaçons	La solidification : neige/ grêlons	L'évaporation / la condensation : -> <i>Que devient l'eau du torchon quand il sèche ?</i>

- Questionner le monde du vivant, de la matière et des objets : Comment reconnaître le monde du vivant ?

Progressions / Propositions d'activités

Connaissances et compétences Attendues de fin de cycle	CP	CE1	CE2

Connaitre des caractéristiques du monde vivant, ses interactions, sa diversité	<ul style="list-style-type: none"> - Distinguer vivant/ non vivant - Distinguer animal/ végétal - Le développement des végétaux : de la graine à la plante. 	<ul style="list-style-type: none"> - Rebrassage : vivant/ non vivant / animal/ végétal - La reproduction animal : ovipare/vivipare - Le développement des animaux - Les milieux de vie : terre, air, eau - Les régimes alimentaires 	<ul style="list-style-type: none"> - Développement des animaux et des végétaux : aller + loin (vocabulaire) - La reproduction animale (ovipares, vivipares et animaux à transformation)/ végétale (bouturage, marcottage) - Cycle de vie des êtres vivants - Les régimes alimentaires et chaînes de prédation.
Reconnaître des comportements favorables à sa santé	<ul style="list-style-type: none"> - Connaitre les parties du corps - Les dents et leur fonction - L'origine des aliments : animal/ végétal - Sommeil : train du sommeil 	<ul style="list-style-type: none"> - Le squelette : articulations/ quelques os - La croissance : mesures en cm (taille, masse, pointure - utilisation de la toise) - Grandes familles d'aliments et leur rôle - Constituer un petit-déjeuner équilibré 	<ul style="list-style-type: none"> - Squelette : articulations + os - Croissance : lecture de graphiques et de tableaux // mathématiques - Familles d'aliments et rôle : apports des aliments / Constituer un repas équilibré

• **Questionner l'espace et le temps : se situer dans le temps**

Progressions / Propositions d'activités			
Connaissances et compétences Attendues de fin de cycle	CP	CE1	CE2
Se repérer dans le temps et l'espace et le représenter	<ul style="list-style-type: none"> - alternance jour/ nuit - jour, semaine, mois, saisons - lecture du calendrier collectif (rituels) - découverte de la frise chronologique en lien avec les évènements de la classe. - Frise chronologique et grandes périodes 	<ul style="list-style-type: none"> - <i>alternance jour/ nuit</i> - <i>jour, semaine, mois, saisons</i> - <i>lecture du calendrier collectif (rituels)</i> - Mesure : l'heure la journée : 24 heures lecture sur les horloges (heures, min) 	<ul style="list-style-type: none"> - <i>Découpage du temps : jour, semaine, mois, trimestre, année, décennie, siècle, millénaire, saisons.</i> - l'écriture de la date (en abrégé) / Chiffres romaines - se repérer sur un calendrier : situer une

	en lien avec l'histoire des arts.	<ul style="list-style-type: none"> - Repérage sur un calendrier - Frise chronologique (vie de la classe) 	<ul style="list-style-type: none"> date, un évènement, compter les jours - Frise chronologique temps long en lien avec le programme d'histoire (situer des évènements, des personnages)
Repérer et situer quelques évènements sur un temps long		<ul style="list-style-type: none"> - Evolution de sociétés et des modes de vie. - Quelques dates importantes du calendrier : ex le 11 novembre/ 14 juillet 	<ul style="list-style-type: none"> - Etude de l'évolution des sociétés et des modes de vie (évènements, personnages, coutumes, vêtements...) - Grandes périodes de l'Histoire - Personnages et dates marquantes

• **Questionner l'espace et le temps : explorer les organisations du monde**

Progressions / Propositions d'activités			
Connaissances et compétences Attendus de fin de cycle	CP	CE1	CE2
Comparer des modes de vie	<ul style="list-style-type: none"> - Les différentes générations : comparaison des modes de vie des parents et des grands parents (objets du quotidien, école etc..) 	<ul style="list-style-type: none"> - Comparaison des modes de vie : Vêtements à différentes époques Alimentation à différentes époques Les loisirs à différentes époques 	<ul style="list-style-type: none"> - Comparaison des modes de vie : Quelques grands personnages historiques - Vie des paysans, des ouvriers, des artisans à différentes époques - Outils et techniques à différentes époques

Comprendre qu'un espace est organisé	- Etude des différents types de paysages littoral, montagne, espace urbain/ rural	- Etude de différents types de paysages : espace urbain/ espace rural - L'espace de l'école	- Etude de différents types de paysages français, les reconnaître, les nommer : littoral, montagnard, rural, urbain, fluvial - L'espace urbain : la ville et son organisation (quartier, périphérie) - Quelques grands paysages dans le monde (forêts, déserts, montagnes..)
---	---	--	--

• **Questionner le monde du vivant, de la matière et des objets : les objets techniques**

Progressions / Propositions d'activités			
Connaissances et compétences Attendus de fin de cycle	CP	CE1	CE2
Comprendre le fonctionnement et le fonctionnement d'objets fabriqués. <i>Qu'est-ce que c'est ?</i> <i>A quels besoin correspondent-ils ?</i> <i>Comment fonctionnent-ils ?</i>	<i>En fonction des projets de la classe</i>	<i>En fonction des projets de la classe</i>	<i>En fonction des projets de la classe</i>
Réaliser quelques objets et circuits électriques simples en respectant des règles élémentaires de sécurité.	- Réaliser des objets techniques (en lien avec le défi sciences) - Electricité : démonter/ remonter une pile plate	- Electricité : conducteur, isolant, interrupteur. - La pile	- Electricité : constituants et fonctionnement d'un circuit électrique simple - Création d'un jeu électrique simple (ex : jeu d'adresse)

Commencer à comprendre et s'appropriier un environnement numérique

- Décrire l'architecture d'un ordinateur : nommer les éléments qui le composent
- Savoir manipuler la souris
- Taper des mots sur le clavier

- Manipuler la souris de manière + précise
- Copier une phrase simple
- Traitement de texte : majuscule, point

- Traitement de texte
- Mise en page du texte
- Copie d'un texte court (depuis les écrits des élèves, mise en valeur du travail)
- correcteur orthographique

• Questionner l'espace et le temps : se situer dans l'espace

Progressions / Propositions d'activités

Connaissances et compétences Attendus de fin de cycle

CP

CE1

CE2

Se repérer dans l'espace et le représenter

- Se repérer dans son environnement proche : la classe.
- Connaître le vocabulaire de position pour se situer par rapport aux autres, ou situer des objets (devant, derrière, dessus, dessous....)

- Se repérer dans son environnement proche : la classe, l'école
- Connaître le vocabulaire de position pour se situer par rapport aux autres, ou situer des objets. // lien avec l'EPS
- Décrire un paysage : au 1^{er} plan, 2nd plan

- Se repérer dans son environnement proche : le quartier
- Connaître le vocabulaire de position pour se situer par rapport aux autres, ou situer des objets. // lien avec l'EPS
- Décrire un paysage (différents plans)

- Connaitre le vocabulaire de déplacements
- Construire la maquette de la classe

- Se situer à l'aide des points cardinaux
- Construire le plan de la classe.

- Se situer sur une carte à l'aides des points cardinaux
- Connaître les éléments d' une carte
- Différencier les outils du géographe : plan, carte, planisphère....
- Lire et se déplacer dans un plan de quartier/ de ville.

Situer un lieu sur une carte ou un globe ou un écran informatique

- Alternance jour/ nuit : le globe terrestre

- Le globe terrestre : continents/ océans
- L'alternance des saisons
- La rotation de la terre

- Les représentations de la terre : globe et planisphère
- Situer et nommer les océans et les continents, les pôles, l'équateur
- La carte de la France : frontières/ régions
- La carte de l'Europe
- Les saisons
- Rotation de la terre
- Lune et soleil