
Plans annuels-cycle moyen

1

Ministère de l‘Education nationale

République algérienne démocratique et populaire

Ministère de l’Education nationale

Inspection générale de la pédagogie Direction de l’Enseignement fondamental

PLANS ANNUELS
Du 1

ER
 PALIER- CYCLE MOYEN
1°AM/ FRANCAIS

Juillet 2019

Plans annuels-cycle moyen

2

Ministère de l‘Education nationale

PREAMBULE

Le 1er palier se situe entre les deux cycles du fondamental. C’est le palier d’adaptation et d’homogénéisation. Il s’inscrit dans une logique de continuité et de

développement des acquis en langue française. Après les actes de parole, qui constituent l’entrée des programmes en cycle primaire, l’élève de 1ère AM sera

confronté à la typologie textuelle ; celle-ci étant le cadre fonctionnel permettant la mise en œuvre des apprentissages au cycle moyen.

Le document propose un plan en deux périodes traduisibles en séquences d’apprentissage. Il s’inscrit dans un processus d’acquisition d’une compétence globale :

savoir expliquer et prescrire en situation par la mobilisation de différentes structures de ces types de texte.

Une première page reprend le cadrage général des documents de référence en termes de compétences du cycle et des valeurs. Une sorte de tableau de bord que

l’enseignant doit avoir sous les yeux pour le choix des supports et la mise en œuvre des activités afin de garder en vue les exigences des programmes en termes de

profil global et de référents culturels.

Le plan annuel des apprentissages est centré sur le développement des compétences langagières relatives à l’explicatif et au prescriptif. L’explicatif doit être

présenté sous forme d’organisations textuelles simples et repérables. Les choix des supports textuels seront ainsi facilités parce que bien identifiés. Ces structures

devraient être déclinées de la plus simple à la plus difficile.

Les tableaux des plans reprennent les entrées incontournables des programmes officiels : les types de texte et les ressources linguistiques. Les ressources de

langue ont été allégées afin d’éviter un enseignement centré exclusivement sur le système de la langue. Les points de langue les plus pertinents par rapport au

type de structure y figurent. Ils sont en adéquation avec les notions proposées par le manuel pour faciliter à l’enseignant la mise en place d’activités de

d’application et d’entraînement. Une colonne montre des exemples de tâches langagières à faire produire par le groupe-classe ou par les élèves individuellement.

En fonction du contexte et du niveau des élèves, ces listes de tâches peuvent être enrichies par l’enseignant.

Sont intégrées également aux tableaux des colonnes relatives aux types de situations d’apprentissage susceptibles d’être envisagées en classe, d’exemples de

critères et d’indicateurs d’évaluation et des références aux contenus du manuel. Ce sont-là les éléments essentiels qu’il y a lieu de prendre en considération dans

une planification pédagogique efficace.

La mise en œuvre des apprentissages programmés va nécessiter la mobilisation d’un certain nombre de prérequis indispensables à l’installation de nouvelles

compétences langagières. C’est dans cette optique qu’un tableau recensant les prérequis indispensables a été proposé. La vérification de ces prérequis, voire leur

consolidation éventuelle, doit intervenir au début de chaque parcours en fonction des besoins liés au contenu de chaque séquence pédagogique. Par conséquent,

un entraînement à l’élaboration d’activités de diagnostic des prérequis doit être effectué, en amont des plans, avec les professeurs, à l’occasion de journées de

formation.

Ces plans peuvent faire l’objet d’aménagements périodiques si des propositions pertinentes émanent du terrain à l’issue de leur expérimentation par les

inspecteurs et les enseignants.

Plans annuels-cycle moyen

3

Ministère de l‘Education nationale

PLAN ANNUEL

 DES APPRENTISSAGES

 1
ère

 AM (PALIER 1)

Juillet 2019

Plans annuels-cycle moyen

4

Ministère de l‘Education nationale

L’oral
CT1 Oral/Réception Comprendre des textes explicatifs et des textes prescriptifs et, ce, en adéquation avec la situation de communication.

CT2 Oral/Production Produire des textes explicatifs et des textes prescriptifs et ce, en adéquation avec la situation de communication.

L’écrit
CT3 Ecrit/Réception Comprendre des textes explicatifs et des textes prescriptifs et ce, en adéquation avec la situation de communication.

CT4 Ecrit/Production Produire des textes explicatifs et des textes prescriptifs et ce, en adéquation avec la situation de communication.

COMPETENCE GLOBALE

 Au terme de la 1
ère

AM, dans une démarche de résolution de situations problèmes, à partir de supports sonores et visuels, dans le respect des valeurs et en s’appuyant sur les

compétences transversales, l’élève est capable de comprendre et de produire oralement et par écrit, et ce en adéquation avec la situation de communication, des textes

explicatifs et des textes prescriptifs.

VALEURS

 Identité : L'élève a conscience des éléments qui composent son identité algérienne (l'Islamité, l'Arabité et l'Amazighité).

 Conscience nationale : Au-delà de l'étendue géographique du pays et la diversité de sa population, l'élève a conscience de ce qui fait l'unité nationale à savoir une histoire, une

culture, des valeurs partagées, une communauté de destin, des symboles…

 Citoyenneté : L'élève est en mesure de délimiter en toute objectivité ce qui relève des droits et ce qui relève des devoirs en tant que futur citoyen et de mettre en pratique cette

pondération dans ses rapports avec les autres. (Cf. Constitution algérienne).

 0uverture sur le monde : Tout en ayant conscience de son identité, socle de sa personnalité, l'élève est en mesure de prendre de l'intérêt à connaître les autres civilisations, de

percevoir les ressemblances et les différences entre les cultures pour s'ouvrir sur les civilisations du monde et respecter l'altérité.

COMPETENCES TRANSVERSALES

L'élève est capable de :

D’ordre intellectuel

 développer des démarches de résolution de situations problèmes ;

 analyser/résumer/synthétiser de l’information ;

 donner son point de vue, émettre un jugement argumenté ;

 évaluer, s’auto évaluer pour améliorer son travail ;

 développer un esprit critique.

D’ordre méthodologique

 rechercher, seul, des informations dans des documents pour résoudre le

problème auquel il est confronté ;

 utiliser des usuels : encyclopédies, dictionnaires, grammaires, … ;

 prendre des notes et de les organiser ;

 concevoir, planifier et présenter un projet individuel ;

 développer des méthodes de travail autonomes.

D’ordre de la communication

 communiquer de façon intelligible, lisible et appropriée ;

 exploiter les ressources de la communication ;

 utiliser les TICE dans son travail scolaire et extrascolaire.

D’ordre personnel et social

 structurer sa personnalité ;

 interagir positivement en affirmant sa personnalité mais aussi en respectant l’avis des autres ; -

s’intégrer à un travail d’équipe, un projet mutualisé, en fonction des ressources dont il dispose ;

 manifester de l’intérêt pour le fait culturel : salon du livre, expositions, manifestations, etc. ;

 manifester un effort soutenu et de la persévérance dans les tâches dans lesquelles il s’engage ; -

accepter l’évaluation du groupe ;

 développer un esprit d’initiative ;

 manifester sa créativité dans un projet personnel.

Évaluation diagnostique + Régulation 15 heures

Plans annuels-cycle moyen

5

Ministère de l‘Education nationale

 Au terme du cycle primaire, dans le respect des valeurs et par la mise en œuvre de compétences transversales, à partir de supports sonores et

visuels, l’élève est capable de communiquer à l'oral et à l'écrit, dans des situations scolaires et de la vie courante où il est appelé à

comprendre/produire des énoncés dans lesquels se réalisent les actes de parole étudiés et exigés par la situation de communication.

Texte

explicatif/

Texte

prescriptif

Domaine Savoir- faire langagiers Savoirs ressources

Oral/écrit en

réception

- Identifier/relever/repérer des informations dans une situation de

communication orale ou écrite ;

- relever/suivre des indications pertinentes sur un plan

simple/sommaire ;

- comprendre/suivre des conseils/des recommandations/des

instructions (hygiène, environnement, jeux, recettes…) ;

- rechercher de l’information dans un dictionnaire, un outil de

référence, un navigateur.

-identifier la catégorie grammaticale d’un mot ;

-classer une suite d’actions selon des critères fournis ;

-classer les mots selon des thèmes proposés ;

-identifier les constituants de la phrase minimale ;

-utiliser un substitut grammatical ;

-classer les phrases selon la forme et/ou le type ;

-connaître la relation logique exprimée par les conjonctions

de coordination (car/donc/mais) ;

- Classer les verbes en groupes selon leur forme ;

-distinguer le verbe conjugué/non conjugué ;

-distinguer le mode et le temps des verbes.

-identifier le genre grammatical ;

-connaître la valeur du signe de ponctuation obligatoire.

Oral/écrit en

production

- Exprimer une demande en fonction d’une situation ;

- énumérer sous forme de liste (actions, objets, personnes…) en

adéquation avec la situation ;

- donner/fournir des informations liées à une situation

familière/simple ;

- donner/formuler des conseils/ des instructions/ des

recommandations ;

- porter/compléter des indications sur un plan/un schéma simple.

Plans annuels-cycle moyen

6

Ministère de l‘Education nationale

Compétence terminale 1 : Comprendre des textes explicatifs en tenant compte des contraintes de la situation de communication

d
o
m

a
in

e Composante de la

compétence

terminale

Types de situations Savoirs ressources Exemples de tâches

de communication

Exemples critères et

indicateurs

d’évaluation

Référence au

manuel

T
em

p
s

im
p

a
rt

i

O
ra

l
et

 é
cr

it

Identifier et

analyser des textes

explicatifs pour en

identifier les

caractéristiques.

Formuler/reformuler

une explication

Les élèves sont mis en situation

d’écoute et de lecture de

différents documents pour :

- sélectionner ceux qui

donnent une explication ;

- retrouver le thème de

l’explication et les procédés

explicatifs employés ;

- réaliser un projet (protéger

son environnement,

préserver la faune et la

flore…) en expliquant

l’intérêt de le réaliser.

-Les procédés

explicatifs

- Les champs

lexicaux

-La nominalisation

-La substitution

grammaticale et la

substitution lexicale

- la progression à

thème constant
- Structuration logique

/ chronologique

- Expliquer :

- un fait, un

phénomène naturel

ou social…

- un comportement.
- produire des

définitions de mots

connus, des articles

d'encyclopédies…

- expliquer un

processus de

fabrication

- …

Pertinence

- Respect de la

consigne.

Correction de la

langue :

- Respect de

l’organisation de la

phrase et des normes

orthographiques

Cohérence

sémantique :

- Respect de la structure

du texte à produire.

Perfectionnement :

Exploiter les

textes explicatifs

sur l’hygiène de

vie, les progrès

de la science et

la protection de

l’environnement

(projet 1 et 2)

Choix de

supports autres

en fonction des

objectifs et du

contexte

86h

 Prévoir des stations de contrôle (voir plan du contrôle continu) et des activités décrochées (lecture plaisir- écriture créative- ateliers …)

Plans annuels-cycle moyen

7

Ministère de l‘Education nationale

Compétence terminale 2 : Comprendre des textes prescriptifs en tenant compte des contraintes de la situation de communication

d
o
m

a
in

e

Composante de la

compétence

terminale

Types de situations Savoirs ressources
Exemples de tâches

de communication

Exemples de critères

et d’indicateurs

d’évaluation

Référence au

manuel

T
em

p
s

im
p

a
rt

i

O
ra

l
et

 é
cr

it

Identifier et

analyser des textes

prescriptifs

produire des textes

prescriptifs cohérents

et structurés.

L’enseignant place les élèves en

situation d’écoute et de lecture

de documents pour :

- reconnaître les textes

prescriptifs (tri de textes)

- distinguer : ordres, conseils,

recommandations

- produire des textes prescriptifs

en s’appuyant sur des ressources

étudiées

- participer à la réalisation d’un

projet en élaborant une liste de

consignes ou de

recommandations.

-L’ordre des

actions : la

successivité.

- L’expression d’une

consigne, d’un ordre,

d’une interdiction

- Les verbes de

modalité :

l’obligation, le

conseil,

l’interdiction.

- Les modes

impératif et infinitif

- Ponctuation.

Produire

- un règlement,

des règles de jeux

- des modes

d’emploi.

- des recettes

- …

Pertinence de la

production :

-Utilisation de la

typographie appropriée

Correction de la

langue :

- Respect de la syntaxe

de la phrase.

-Bonne orthographe des

mots.

Cohérence

sémantique :

-Utilisation des

ressources linguistiques

Exploiter les

textes relatifs à

l’utilisation des

énergies

renouvelables et

au

comportement

éco-citoyen
30h

Prévoir des stations de contrôle (voir plan du contrôle continu) et des activités décrochées (lecture plaisir- écriture créative- ateliers …)

Plans annuels-cycle moyen

8

Ministère de l‘Education nationale

EXEMPLE DE DEROULEMENT D’UNE SEQUENCE D’APPRENTISSAGE EN 1°AM

Compétence terminale : Au terme de la 1
ère

AM, dans une démarche de résolution de situations problèmes, à partir de supports sonores et visuels, dans le

respect des valeurs et en s’appuyant sur les compétences transversales, l’élève est capable de comprendre et de produire oralement et par écrit, et ce en

adéquation avec la situation de communication, des textes explicatifs.

Situation/ Tu es membre d’une association sportive. Tu constates que, globalement, les gens ne pratiquent pas les sports. Propose une affiche qui
expliquerait d’un point de vue scientifique les effets positifs de l’activité physique sur le corps humain afin de sensibiliser sur l’importance de cette question.

Objectif de la séquence : Comprendre et produire oralement et par écrit une affiche pour expliquer les effets de l’activité physique sur la santé. (13H)

Oral (2H)

Compréhension de l’écrit 1 (1H)

Apprentissage des ressources linguistiques (3H)
Compréhension de l’écrit

2 (1H)

 Ecouter/Comprendre :

écouter et visionner différents

supports explicatifs pour

identifier les thèmes et les

structures de l’explicatif.

 Parler / Produire : saisir et

reformuler l’essentiel des

messages explicatifs écoutés.

 Lire/Comprendre des

textes explicatifs pour en

identifier l’objet et la

structure

 Le lexique des procédés explicatifs.

 L’expression de la cause et de la conséquence.

 Le présent de l’indicatif (présent de vérité

générale).

Lire /comprendre des

textes explicatifs pour en

identifier l’objet et la

structure (apprentissage

moins guidé que dans la

première lecture)

Apprentissage de la mobilisation et de l’intégration des ressources (4H)
Travaux dirigés sur la

mise en forme finale et la

présentation orale de

l’affiche (1H)

Lecture plaisir/détente

(1H)

Situation/ L’obésité, qui touche de plus en plus de personnes, peut-être une conséquence
de la non-activité physique. Rédige un texte pour expliquer comment une alimentation saine
alliée à une pratique régulière du sport peut atténuer ce phénomène de santé.

- Activités d’analyse de la consigne, de co-élaboration de la grille d’évaluation et de planification du

texte à produire (accompagnées par le professeur)

- Activités de rédaction, de mise au propre et de relecture de la production

- Activités de partage et d’autocorrection (s’assurer du recours aux usuels en autonomie)

- Activités d’amélioration et de réécriture

Processus accompagné, évalué et régulé par le professeur

Plans annuels-cycle moyen

9

Ministère de l‘Education nationale

PLAN ANNUEL

DE L’EVALUATION PEDAGOGIQUE

FRANÇAIS - 1
ère

 ANNEE MOYENNE

Plans annuels-cycle moyen

10

Ministère de l‘Education nationale

TRIMESTRE

EVALUATION DIAGNOSTIQUE

COMPETENCES TERMINALES INDICATEURS DU NIVEAU DE MAITRISE DE LA COMPETENCE

1

CT1 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication orale.

CT2 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication orale.

CT3 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication écrite.

CT4 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

communication écrite.

- Identifie les paramètres de la situation de communication.

- Identifie le thème d’un texte explicatif écouté.

- Repère les champs lexicaux à partir d’un texte écouté.

- Identifie les procédés explicatifs (définition, reformulation,

illustration…) dans un texte écouté.

- Sélectionne des informations essentielles dans un texte explicatif

écouté.

- Résume un texte explicatif écouté.

- Repère les éléments périphériques d’un texte pour bâtir des hypothèses

de sens.

- Identifie les paramètres de la situation de communication.

- Identifie le thème ou l’objet d’une explication.

- Repère les champs lexicaux dans un texte explicatif.

- Identifie les procédés explicatifs (définition, reformulation,

illustration…).

- Explique un mot en donnant sa définition et en le contextualisant.

- Sélectionne l’information essentielle d’un texte explicatif.

- Synthétise un texte explicatif (titre, plan, schéma, tableau...)

- Reformule une explication.

- Reconstitue une explication donnée dans le désordre.

- Rédige un énoncé explicatif plus ou moins long.

Plans annuels-cycle moyen

11

Ministère de l‘Education nationale

2

CT1 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT2 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT3 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT4 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

communication.

(Reconduction des mêmes indicateurs inhérents à la compréhension et à

la production de l’oral pour les trois trimestres)

- Complète un texte par une explication.

- Reformule une explication écoutée.

- Produit des définitions de mots connus.

- Identifie les outils de la caractérisation dans un texte

- Produit un énoncé explicatif à partir d’un thème.

- Commente une courbe, un tableau.

- Complète un texte explicatif à l’aide des articulateurs logiques.

- Complète un texte par un passage explicatif (recours aux procédés

explicatifs, à la caractérisation).

- Complète un texte en s’appuyant sur le schéma qui l’accompagne.

- Formule un énoncé prescriptif en utilisant l’impératif.

- Formule des consignes à l’intention d’un groupe cible

Plans annuels-cycle moyen

12

Ministère de l‘Education nationale

3

CT1 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT2 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT3 : Comprendre des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

situation de communication.

CT4 : Produire des textes explicatifs et des textes

prescriptifs en tenant compte des contraintes de la

communication.

(Reconduction des mêmes indicateurs inhérents à la compréhension et à

la production de l’oral pour les trois trimestres)

 -Complète un texte par un passage explicatif (recours aux procédés

explicatifs, à la caractérisation).

 -Complète un texte explicatif par une prescription.

- Rédige un texte explicatif à partir d’un schéma, d’un tableau, d’un

dessin.

- Rédige un texte explicatif à partir d’une prise de notes.

- Produit un texte explicatif en fonction d’une situation de communication

donnée.

Plans annuels-cycle moyen

13

Ministère de l‘Education nationale

 PLAN ANNUEL

DU CONTRÔLE CONTINU

FRANÇAIS - 1
ère

 ANNEE MOYENNE

Plans annuels-cycle moyen

14

Ministère de l‘Education nationale

NIVEAU TRIMESTRE SEMAINE DOMAINE APPRENTISSAGES CIBLES PAR L’EVALUATION OBSERVATIONS

1 AM

1
3ème

semaine de

novembre

ORAL

ECRIT

 Situations permettant l’identification des
caractéristiques du type de texte étudié.

Le nombre de

semaines

pédagogiques est

donné à titre

indicatif

VOIR LES

MODALITES

CONTENUES

DANS LA

DERNIERE

CIRCULAIRE SUR

L’EVALUATION ET

LE CONTROLE

CONTINU

2
2ème

semaine de

février

 Situations permettant la restitution de

l’information essentielle dans les textes étudiés
et la formulation d’une explication en exploitant
des informations.

3
4ème

semaine

d’avril

 Situations concernant la formulation d’une
prescription en exploitant des informations.

