
PLANS ANNUELS -PRIMAIRE

1

MINISTERE DE L’EDUCATION NATIONALE

REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

MINISTERE DE L’EDUCATION NATIONALE

INSPECTION GENERALE DE LA PEDAGOGIE DIRECTION DE L’ENSEIGNEMENT FONDAMENTAL

PLANS ANNUELS

Français

3
ème

 Année Primaire

Juillet 2019

PLANS ANNUELS -PRIMAIRE

2

MINISTERE DE L’EDUCATION NATIONALE

INTRODUCTION

Dans le cadre de la rentrée scolaire 2019-2020, l’inspection générale de la pédagogie met à la disposition des inspecteurs et des enseignants

l’actualisation des plans pédagogiques annuels. Ces outils complètent les supports de référence officiels qui sont déjà utilisés dans les cycles primaire et

moyen. Conformément à l’esprit et à la dynamique des réformes pédagogiques actuelles, ils visent à faciliter la lecture, la compréhension et l’exécution

des programmes dans le but d’améliorer la qualité de l’enseignement. Ces planifications ont pour visée, également, d’unifier le mode de structuration des

contenus lors de l’élaboration des séquences d’apprentissage dans l’esprit de ce que recommandent les nouveaux programmes et les orientations des

documents d’accompagnement. D’un point de vue méthodologique, ces outils de planification pédagogique permettront d’asseoir une représentation

commune du parcours d’apprentissage dans les séquences à travers les étapes de contextualisation des enseignements-apprentissages dans le cadre

de situations de départ, d’installation, de mobilisation et d’intégration des ressources pour les besoins de transfert des compétences dans des situations

de la vie.

Ces documents de travail complémentaires sont présentés ainsi :

 plans annuels de construction des apprentissages ;

 plans annuels de l’évaluation pédagogique ;

 plans annuels du contrôle continu.

Les différents plans sont conçus de façon à articuler de manière cohérente les dimensions liées à la préparation des apprentissages, à l’évaluation

pédagogique et au contrôle continu. Il est attendu des inspecteurs qu’ils accompagnent les professeurs, notamment les enseignants débutants, dans la

mise en œuvre effective de ces plans au niveau de leurs classes.

NOTE METHODOLOGIQUE

PLANS ANNUELS -PRIMAIRE

3

MINISTERE DE L’EDUCATION NATIONALE

Il ressort de l’enquête nationale sur l’évaluation, qui a abouti à la conférence du 29/04/2017 sur le sujet, une nécessité impérieuse de revoir les pratiques

d’évaluation actuelles sur le terrain. De la même manière, les rapports des inspecteurs chargés du suivi de la réforme ont mis en évidence des écarts

dans la mise en œuvre des programmes en raison d’une lecture et des interprétations peu efficaces, voire erronées. Ces constats ont conduit

l’Inspection Générale de la pédagogie à fournir aux praticiens des outils de travail qui pourraient éclairer la vision et dissiper les confusions dans ces

domaines. C’est dans cette perspective qu’il est proposé, pour chaque matière, un plan annuel des apprentissages facile à lire et à mettre en œuvre. Ce

document pratique a pour objectif de doter les enseignants, notamment les débutants, d’outils opératoires simples d’utilisation afin d’améliorer la qualité

de leurs prestations pédagogiques.

Ces plans annuels tiennent leur pertinence d’au moins trois éléments-clés. Ils prennent en compte les critères de conformité au programme officiel ; de

cohérence et de lisibilité. Ils laissent par ailleurs toute l’autonomie nécessaire à la planification individuelle de l’enseignant en fonction des divers

contextes.

La cohérence de ces plans apparaît dans leur lecture horizontale et verticale. Horizontalement, les entrées sont guidées par « les actes de paroles »

sur lesquels sont fondés « Le profil de sortie » de chaque palier, « la compétence globale » de fin d’année et « les compétences terminales » dans

chaque domaine langagier. La progression des apprentissages est éclairée par les orientations contenues dans les documents d’accompagnement

(Actes de parole, ressources, tâches …). Ces orientations peuvent être également illustrées, quand cela est possible, par des exemples tirés du guide

d’utilisation du manuel. L’inspecteur se chargera, en groupes de travail ou en journées de formation, d’informer les colonnes qui s’y rapportent.

La lecture verticale permet de suivre l’évolution de la compétence terminale par domaine. La reprise de certains actes de paroles, des ressources et

des tâches, dans des situations nouvelles, de plus en plus complexes, participent de la volonté d’asseoir « une démarche spiralaire » dans les

apprentissages et de « ritualiser » certaines tâches d’apprentissage chez les apprenants.

Les domaines de compétence de l’oral et de l’écrit ne doivent pas être perçus de manière cloisonnée. Ces domaines sont intégrés lors de la construction

des apprentissages par l’élève. Ils doivent donc être envisagés de ce point de vue-là et selon des dominantes alternées en fonction de situations de

communication réelles ou simulées.

Au-delà des prescriptions édictées par les programmes (entrées par les actes de parole, valeurs, compétences transversales,….), une certaine

autonomie est laissée à l’enseignant dans la conception et/ou choix des situations et des supports didactiques.

PLANS ANNUELS -PRIMAIRE

4

MINISTERE DE L’EDUCATION NATIONALE

Le plan de 3èAP est réalisable en 99 heures. Ce calcul est fait sur la base d’une année scolaire de 33 semaines, dédiées à une phase d’imprégnation de

deux semaines en début d’année scolaire, aux apprentissages et aux différentes évaluations. La séquence d’apprentissage s’étale sur 09 vacations de

45 minutes, soit 6 heures et 45 minutes.

En 4èAP et en 5è AP, les mêmes impératifs, liés à la promotion d’un enseignement basé sur une approche communicative de la langue, sont à respecter.

Les plans de la 4èAP et de la 5è AP sont quantifiés sur la base respective de 148 heures et de 139 heures. Ce calcul est fait sur la base d’une année

scolaire de 33 semaines pour la 4èAP et de 31 semaines pour la 5èAP dédiées à une phase d’évaluation diagnostique et de vérification des pré requis

de deux semaines en début d’année scolaire, aux apprentissages et aux différentes évaluations. En 4èAP et en 5è AP, la séquence d’apprentissage

s’étale sur 09 vacations d’une heure et trente minutes, soit 13 heures et 30 minutes.

A ce titre, des exemples de déroulement de séquence sont proposés pour les différents niveaux, cependant, la latitude est laissée aux enseignants afin

d’apporter les modifications qu’imposent chaque situation de classe.

Il est clair que dans « la vie de la classe », le temps de l’oral doit être important au même titre que celui de l’écrit pour affirmer la priorité accordée à

l’apprentissage de la communication dans la langue. Le respect de cette perspective prioritaire dans l’attribution des volumes horaires réservés aux deux

domaines est une exigence forte qu’il appartient à chaque enseignant de traduire de manière effective en classe.

Les plans annuels d’apprentissage sont par ailleurs accompagnés de plans annuels d’évaluations pédagogiques et de contrôles continus. Le plan annuel

de contrôle continu, quant à lui, présente, pour chaque niveau, un échéancier de stations selon le calendrier scolaire. Le contrôle continu doit prendre en

charge aussi tous les domaines d’apprentissage à raison d’au moins trois stations par année scolaire.

Ces plans mis en œuvre depuis septembre 2018. Ils ont été ajustés pour cette année afin de mieux répondre aux besoins des enseignants en fonction

des modifications et des enrichissements qui ont été proposés par leurs utilisateurs.

PLANS ANNUELS -PRIMAIRE

5

MINISTERE DE L’EDUCATION NATIONALE

PLAN ANNUEL DES APPRENTISSAGES

3
ème

 Année Primaire

PLANS ANNUELS -PRIMAIRE

6

MINISTERE DE L’EDUCATION NATIONALE

« Comprendre des énoncés d’une dizaine de mots en s’appuyant sur l’intonation et le non-verbal dans une situation d’échange simple. »
Compétence Terminale 02 (Oral/production):
« Produire des énoncés d’une dizaine de mots en s’appuyant sur l’intonation et le non-verbal dans une situation d’échange simple. »
Compétence Terminale 03 (Ecrit/réception) :
« Comprendre à l’écrit des énoncés d’une dizaine de mots dans lesquels se réalisent les actes de parole étudiés dans une situation de communication simple. »
Compétence Terminale 04 (Ecrit/production) :
« Produire à l’écrit des énoncés d’une dizaine de mots dans lesquels se réalisent les actes de parole étudiés dans une situation de communication simple.

DISCIPLINE : Langue française

PROFIL DE SORTIE DU 2
ème

 PALIER (3èAP et la 4èAP) :

Au terme du 2ème palier du cycle primaire, à partir de supports sonores et visuels, l’élève est capable de comprendre et de produire, à l’oral et a l’écrit, des énoncés dans lesquels se réalisent les actes

de parole étudiés.

LA COMPÉTENCE GLOBALE :
Au terme de la 3èAP du cycle primaire, à partir de supports sonores et/ou visuels, l’élève est capable de comprendre et de produire, à l’oral et à l’écrit, des énoncés mettant en œuvre les actes de parole étudiés.

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

D’ordre intellectuel

 Développer des démarches de résolution de situations problèmes ;

 Analyser de l’information ; - résumer de l’information ;

 Synthétiser des informations ;

 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.

COMPETENCES TERMINALES :

Compétence Terminale 01 (Oral/réception):

PLANS ANNUELS -PRIMAIRE

7

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

Phase d’imprégnation

(8 séances :02 semaines)

Découverte de la discipline : Présentation du volume horaire :
4 séances de 45 mn / Présentation des activités : oral / écrit
Présentation du manuel scolaire : Latéralité gauche / droite /
Organisation du manuel / Interprétation des pictogrammes.

ORAL : Bain sonore : écoute document sonore ou voix du maître (histoire, chanson, comptine),
activités autour des prénoms, les affaires scolaires, le mobilier en classe.
ECRIT : Présentation du cahier : marge à gauche / ligne et interligne / Préparation à l’écriture :
graphisme.

02

se
m

ai
n

es

P
E

R
IO

D
E

 0
1

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes sociaux
Etablir un
contact.
Saluer (les
adultes, le
groupe).
Prendre
congé.

Se présenter.

P
ro

je
t

1
:

V
iv

e
l’é

co
le

 !
 R

éa
lis

er
 l’

al
b

u
m

 d
e

la
 c

la
ss

e

S
éq

u
en

ce
 1

 :
 B

o
n

jo
u

r
!

A
u

 r
ev

o
ir

 !

 Dire les mots de salutation : bonjour, au
revoir

 Demander et dire le prénom

 Nommer le matériel scolaire

 Verbe (à l’oral) : aller

 Le présentatif : c’est

 Le pronom : je
 La phrase déclarative

 Progression phonologique (sons
simples / paires minimales) : [a] [i], [m]
[n]

 Système prosodique : Les différentes
intonations, les traits prosodiques, les
marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…).
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des mots usuels, des
mots outils, des noms propres.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Distinction des différentes intonations et des rythmes de la
chaîne parlée.
- Identification des interlocuteurs.
- Répétition de phonèmes en contexte.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité)

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique a/i, m/n
(à un son correspond un graphème).

 Image du texte / Illustrations :

 Espace et Spatialité : sens de la lecture
(lecture de gauche à droite)

 La combinatoire.
 La phrase déclarative.
 La ponctuation : le point.
 Le nom propre.
 Latéralité : gauche/droite
 Le code graphique
 Correspondances phonie -graphie (un

phonème =un graphème).
Les différentes graphies

- Identification des graphèmes de la langue.
-Correspondance graphie /phonie.
- Découpage d’une phrase en mots, en groupes de mots.
-Identification dans un énoncé des signes de la ponctuation
forte.
- Transcription script/cursives
-Reproduction de lettres selon les normes.
-Association phonèmes/ graphèmes
- Copie de mots, de phrases.
- Ecriture de lettres, de mots sur différents supports :
tableau, cahier, ardoise …
- Réalisation partielle du projet (Tâche 1)

PLANS ANNUELS -PRIMAIRE

8

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
1

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes sociaux
Etablir un
contact.
Saluer.
Présenter.
Se présenter.
Actes de
demande
Demander une
information.
Actes de
réponse
Donner une
information.

P
ro

je
t

1
:

V
iv

e
l’é

co
le

 !
 R

éa
lis

er
 l’

al
b

u
m

 d
e

la
 c

la
ss

e

S
éq

u
en

ce
 2

 :
 J

e
m

’a
p

p
el

le
 N

ad
ir

.

 Dire les noms des couleurs.
 Qualifier un objet par sa couleur.
 Le présentatif : voici
 Verbe (à l’oral) : s’appeler
 Le présentatif : c’est
 Les pronoms : je/tu/elle
 La phrase interrogative.
 Progression phonologique (sons

simples / paires minimales) : [∂][e], [t]
[d]

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…).
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des mots usuels, des
mots outils, des noms propres.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Distinction des différentes intonations et des rythmes de la
chaîne parlée.
- Identification des interlocuteurs.
- Répétition de phonèmes en contexte.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité)

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique e/é, t/d (à
un son correspond un graphème).

 Image du texte / Illustrations :
 Espace et Spatialité : sens de la lecture

(lecture de gauche à droite).

 La combinatoire.
 La phrase interrogative.
 La ponctuation : le point d’interrogation.
 Le nom commun.
 Les articles indéfinis : un/une.
 Latéralité : gauche/droite.
 Le code graphique.
 Correspondances phonie -graphie (un

phonème =un graphème).
 Les différentes graphies.

- Identification des graphèmes de la langue.
-Correspondance graphie /phonie.
- Découpage d’une phrase en mots, en groupes de mots.
-Identification dans un énoncé des signes de la ponctuation
forte.
-Transcription script/cursives
-Reproduction de lettres selon les normes.
-Association phonèmes/ graphèmes
- Copie de mots, de phrases.
- Ecriture de lettres, de mots sur différents supports :
tableau, cahier, ardoise …
- Réalisation partielle du projet (Tâche 2).

PLANS ANNUELS -PRIMAIRE

9

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
1

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes sociaux
Etablir un
contact.
Actes
d’expression
des
préférences
Exprimer ses
sentiments,
ses
préférences.
Actes de
réponse
Donner une
information sur
soi, son école.

P
ro

je
t

1
:

V
iv

e
l’é

co
le

 !
 R

éa
lis

er
 l’

al
b

u
m

 d
e

la
 c

la
ss

e

S
éq

u
en

ce
 3

 :
 J

’a
im

e
l’é

co
le

.

 Exprimer ses préférences.
 Verbe (à l’oral) : aimer/adorer
 Les pronoms : je/tu/il
 Les articles définis : le/la
 La phrase exclamative.
 Progression phonologique (sons

simples / paires minimales) : [o][y], [l]
[r].

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…).
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des mots usuels, des
mots outils, des noms propres.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Distinction des différentes intonations et des rythmes de la
chaîne parlée.
- Identification des interlocuteurs.
- Répétition de phonèmes en contexte.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.

Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
-Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité)

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique o/u, l/r (à
un son correspond un graphème).

 Image du texte / Illustrations :
 Espace et Spatialité : sens de la lecture

(lecture de gauche à droite).

 La combinatoire.
 Les articles définis : le/la.
 La phrase exclamative.
 La ponctuation : le pointd’exclamation.
 Latéralité : gauche/droite
 Le code graphique
 Correspondances phonie -graphie (un

phonème =un graphème).
 Les différentes graphies.

- Identification des graphèmes de la langue.
- Correspondance graphie /phonie.
- Découpage d’une phrase en mots, en groupes de mots.
- Identification dans un énoncé des signes de la ponctuation
forte.
- Transcription script/cursives
- Reproduction de lettres selon les normes.
- Association phonèmes/ graphèmes
- Copie de mots, de phrases.
- Ecriture de lettres, de mots sur différents supports :
tableau, cahier, ardoise
- Réalisation partielle du projet (Tâche 3).

EVALUATION DU PROJET 45

m
n n

PLANS ANNUELS -PRIMAIRE

10

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
2

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes sociaux
Etablir un
contact.
Se présenter.
Présenter sa
famille.
Remercier.
Actes de
demande
Demander un
objet
Actes de
réponse
Donner une
information sur
soi, sa famille.

P
ro

je
t

2
:

E
n

 f
am

ill
e

!
 R

éa
lis

e
l’a

rb
re

 d
e

la
 f

am
ill

e

S
éq

u
en

ce
 1

 :
 N

o
u

s
so

m
m

e
u

n
e

fa
m

ill
e

 Présenter les membres de sa famille.

 Dire les formules de politesse.

 Enumérer avec : il y a.

 Nommer les objets de sa chambre.

 Verbe (à l’oral) : être.

 Le pronom : nous.

 La phrase négative.

 Progression phonologique (sons
simples / paires minimales) : [p] [b], [y]
[u].

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…)
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des unités de sens
(mots usuels, mots outils, mots connus, noms propres.)
- Discrimination des phonèmes de la langue dans un
énoncé.
- Distinction des différentes intonations et des rythmes de la
chaîne parlée.
- Identification des actes de parole
- Identification des interlocuteurs et de leur statut, du thème
général,
- Répétition de phonèmes en contexte
- Répétition d’un message en articulant correctement.
- Reproduction de la prosodie des comptines en les récitant.
- Formulation de questions pour obtenir des informations.
- Formulation de réponses à une question.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.

Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité)

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique ou/u, p/b
(à un son correspond un graphème).

 Espace et Spatialité : sens de la lecture
(lecture de gauche à droite)

 La combinatoire.
 La phrase déclarative.
 La ponctuation : le point.
 Le nom propre.
 Latéralité : gauche/droite
 Correspondances phonie -graphie

Les différentes graphies

- Identification des graphèmes de la langue.
- Correspondance graphie /phonie.
- Découpage d’une phrase en mots, en groupes de mots.
- Distinction les répliques dans un dialogue.
-Reproduction de lettres selon les normes.
 - Copie de mots, de phrases.
- Ecriture de lettres, de mots sur différents supports :
tableau, cahier, ardoise …
- Ecriture, sous la dictée, des mots appris.
- Réalisation partielle du projet (Tâche 1).

PLANS ANNUELS -PRIMAIRE

11

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
2

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes de
demande
Demander un
objet, une
information,
une
explication.
Actes de
réponse
Répondre à

une question.

P
ro

je
t

2
:

E
n

 f
am

ill
e

!
 R

éa
lis

e
l’a

rb
re

 d
e

la
 f

am
ill

e

S
éq

u
en

ce
 2

 :
 Q

u
’e

st
-c

e
q

u
e

tu
 v

eu
x

m
an

g
er

 ?

 Nommer quelques aliments.
 Exprimer une préférence alimentaire.
 Dire des phrases avec : il faut
 Verbe (à l’oral) : vouloir
 Le verbe de la phrase.
 La phrase négative.
 Progression phonologique (sons

simples / paires minimales) : [f] [v], [w],

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…)
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des unités de sens
(mots usuels, mots outils, mots connus, noms propres.)
- Discrimination des phonèmes de la langue dans un
énoncé.
- Identification des actes de parole
- Identification des interlocuteurs et de leur statut, du thème
général,
- Répétition de phonèmes en contexte
- Répétition d’un message en articulant correctement.
- Reproduction de la prosodie des comptines en les récitant.
- Production d’un même énoncé avec des intonations
différentes (colère, joie, surprise.)
- Formulation de questions pour obtenir des informations.
- Formulation de réponses à une question.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique oi/oin,
f/v/ph (à un son correspond un
graphème).

 Espace et Spatialité : sens de la lecture
(lecture de gauche à droite)

 La combinatoire.
 Le verbe de la phrase.
 La phrase négative.
 Les deux points, les guillemets.
 Latéralité : gauche/droite.
 Correspondances phonie -graphie

Les différentes graphies

- Identification des graphèmes de la langue.
- Identification d’un mot à partir de sa silhouette.
- Reproduction de la silhouette d’un texte.
-Identification du titre, du nom de l’auteur.
- Différenciation sur le plan de la forme des types de
supports (comptine, dialogue ...).
- Identification des paragraphes dans un court texte.
- Repérage des différents éléments d’un récit : lieu,
personnages, temps, actions...
- Ecriture, sous la dictée, des mots appris.
- Complétion d’une phrase par un mot.
- Réalisation partielle du projet (Tâche 2).

PLANS ANNUELS -PRIMAIRE

12

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
2

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes de
demande :
Demander
l’âge d’une
personne.
Demander une
information.
Actes de
réponse :
Dire son âge.
Donner une
information sur
soi.
Dire ce qu’on
est en train de
faire.

P
ro

je
t

2
:

E
n

 f
am

ill
e

!
 R

éa
lis

e
l’a

rb
re

 d
e

la
 f

am
ill

e

S
éq

u
en

ce
 3

 :
 T

u
 a

s
q

u
el

 â
g

e
?

 Dire son nom.
 Compter de 0 à 10.
 Nommer le lieu où on habite.
 Verbe (à l’oral) : avoir
 L’adjectif qualificatif.
 Les articles le/ la/ les.
 Progression phonologique (sons

simples / paires minimales) : [k][g],
[ã] [õ].

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…)
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des unités de sens
(mots usuels, mots outils, mots connus, noms propres.)
- Discrimination des phonèmes de la langue dans un
énoncé.
- Identification des actes de parole
- Identification des interlocuteurs et de leur statut, du thème
général,
- Répétition de phonèmes en contexte
- Répétition d’un message en articulant correctement.
- Reproduction de la prosodie des comptines en les récitant.
- Production d’un même énoncé avec des intonations
différentes (colère, joie, surprise.)
- Formulation de questions pour obtenir des informations.
- Formulation de réponses à une question.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.

Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique c-k-qu-g,
an-on-ion (à un son correspond un
graphème).

 Image du texte/Illustrations.
 Espace et Spatialité : sens de la lecture

(lecture de gauche à droite)
 L’adjectif qualificatif.
 Le singulier et le pluriel des noms.
 Les articles définis : le/la/les
 Le complément d’objet direct.
 Latéralité : gauche/droite.
 Correspondances phonie -graphie

Les différentes graphies

- Identification des graphèmes de la langue.
- Identification d’un mot à partir de sa silhouette.
- Reproduction de la silhouette d’un texte.
-Identification du titre, du nom de l’auteur.
- Différenciation sur le plan de la forme des types de
supports (comptine, dialogue ...).
- Identification des paragraphes dans un court texte.
- Repérage des différents éléments d’un récit : lieu,
personnages, temps, actions...
- Ecriture, sous la dictée, des mots appris.
- Complétion d’une phrase par un mot.
- Réalisation partielle du projet (Tâche 3).

EVALUATION DU PROJET

45

m
n

PLANS ANNUELS -PRIMAIRE

13

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
3

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes
d’expression du
degré du savoir
Dire qu’on sait,
dire ce qu’on ne
sait pas.
Nommer les
animaux de la
ferme.
Dire les mois de
l’année.

P
ro

je
t

3
:

T
u

 c
o

n
n

ai
s

le
s

an
im

au
x

 ?

R
éa

lis
e

l’a
rb

re
 d

e
la

 f
am

ill
e

l’a
b

éc
éd

ai
re

 d
es

 a
n

im
au

x

S

éq
u

en
ce

 1
 :

 A
 la

 f
er

m
e

 Nommer les animaux de la ferme.

 Nommer les mois de l’année.

 Enumérer avec : il y a.

 Nommer les objets de sa chambre.

 Verbe (à l’oral) : devoir.

 Le pronom : ils.

 Le substitut grammatical : il/nom
propre.

 Nom au pluriel : l’article des.

 Progression phonologique (sons
simples / paires minimales) : [s] [z], [o]
[œ] [ø]

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

- Identification des messages par l’intonation (ordre,
question, affirmation…)
- Ecoute de dialogues pour retrouver les interlocuteurs.
-Ecoute de textes oraux pour retrouver des unités de sens
(mots usuels, mots outils, mots connus, noms propres.)
- Discrimination des phonèmes de la langue dans un
énoncé.
- Identification des actes de parole
- Identification des interlocuteurs et de leur statut, du thème
général,
- Répétition de phonèmes en contexte
- Répétition d’un message en articulant correctement.
- Reproduction de la prosodie des comptines en les récitant.
- Production d’un même énoncé avec des intonations
différentes (colère, joie, surprise.)
- Formulation de questions pour obtenir des informations.
- Formulation de réponses à une question.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique s/z,
eau/eu-œu /(à un son correspond un
graphème).

 Image du texte/ Illustrations.

 Sens de la lecture (lecture de gauche à
droite)

 La combinatoire.
 Le substitut grammatical : il/nom

propre.
 Nom au pluriel : l’article des.
 La marque du pluriel : s, x
 Le complément d’objet indirect
 Latéralité : gauche/droite
 Les différentes graphies.

- Identification des graphèmes de la langue.
- Reproduction de la silhouette d’un texte.
-Identification du titre, du nom de l’auteur.
- Différenciation sur le plan de la forme des types de
supports (comptine, dialogue ...).
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Repérage des différents éléments d’un récit : lieu,
personnages, temps, actions...
- Ecriture, sous la dictée, des mots appris.
- Complétion d’une phrase par un mot.
- Réalisation partielle du projet (Tâche 1).

PLANS ANNUELS -PRIMAIRE

14

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
3

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes de
demande
Demander une
explication.
Actes de
réponse
Donner une
information sur
soi.
Actes
d’expression du
degré du savoir
Dire qu’on sait,
dire ce qu’on ne
sait pas.
Dire les saisons.
Nommer les
animaux
domestiques.
Actes
d’expression de
l’affectivité
Dire sa joie, sa
contrariété

 P
ro

je
t

3
:

T
u

 c
o

n
n

ai
s

le
s

an
im

au
x

?
 R

éa
lis

e
l’a

rb
re

 d
e

la
 f

am
ill

e
l’a

b
éc

éd
ai

re
 d

es
 a

n
im

au
x

S
éq

u
en

ce
 2

 :
 O

u
 e

st
 m

o
n

 c
h

ie
n

 ?

 Nommer les saisons.
 Nommer les animaux domestiques
 L’antonyme.
 Verbe (à l’oral) : pouvoir et venir.

 Le substitut grammatical : elle/nom
propre.

 Le féminin des noms : ien/ienne
Progression phonologique (sons

simples / paires minimales) : [] [З] [ã]
[j]

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

-Ecoute de textes oraux pour retrouver des unités de sens.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Reproduction de la prosodie des comptines en les récitant.
- Restitution d’un message mémorisé.
- Reconstitution avec ses propres mots d’un énoncé, d’un
texte écouté.
- Emploi d’adverbes de temps et de lieu en contexte.
-Production d’actes de parole en situation (ex: donner son
avis sur une histoire écoutée).
- Production d’énoncés pour s’adresser à une personne, à
plusieurs personnes.
- Caractérisation d’un personnage, d’un objet.
- Comparaison de deux personnages, deux objets.
- Reconstitution d’une histoire à partir d’images.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique ch- h-j –
ge (à un son correspond un graphème).

 Image du texte /Illustrations.
 Espace et Spatialité : sens de la lecture

(lecture de gauche à droite)
 La combinatoire.
 Le substitut grammatical (Elle/Nom

propre)
 Le féminin des noms : en ienne
 Correspondances phonie -graphie

Les différentes graphies

- Identification des graphèmes de la langue.
- Reproduction de la silhouette d’un texte.
-Identification du titre, du nom de l’auteur.
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Repérage des différents éléments d’un récit : lieu,
personnages, temps, actions...
- Ecriture, sous la dictée, des mots appris.
- Complétion d’une phrase par un mot.
- Réalisation partielle du projet (Tâche 2).

PLANS ANNUELS -PRIMAIRE

15

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
3

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes de
demande
Demander une
information.
Actes de
réponse
Donner une
information sur
soi.
Donner une
explication, dire
ce qu’on est en
train de faire.
Actes de
présentation des
faits
Présenter un fait.
Actes sociaux
Donner un ordre.
Refuser.
Actes
d’expression du
degré du savoir
Dire les jours de
la semaine.
Dire la date

P
ro

je
t

3
:

T
u

 c
o

n
n

ai
s

le
s

an
im

au
x

?

S
éq

u
en

ce
 3

 :
 Q

u
’e

st
-c

e
tu

 f
ai

s
?

 Dire ce qu’il fait.
 Dire la date du jour.
 Verbe (à l’oral) : faire.
 Le substitut grammatical : Il/GN
 L’adverbe de temps.
 Le féminin du nom : eur/euse/trice

 Progression phonologique (sons
simples / paires minimales) : [ų][٤]

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

-Ecoute de textes oraux pour retrouver des unités de sens.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Restitution d’un message mémorisé.
- Reconstitution avec ses propres mots d’un énoncé, d’un
texte écouté.
- Emploi d’adverbes de temps et de lieu en contexte.
-Production d’actes de parole en situation (ex: donner son
avis sur une histoire écoutée).
- Production d’énoncés pour s’adresser à une personne, à
plusieurs personnes.
- Caractérisation d’un personnage, d’un objet.
- Comparaison de deux personnages, deux objets.
- Reconstitution d’une histoire à partir d’images.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique ui-
oui/in-ein-ain (à un son correspond
un graphème).

 Espace et Spatialité : sens de la
lecture (lecture de gauche à droite)

 Le substitut grammatical : Il/GN
 L’adverbe de temps.
 Le féminin du nom : eur/euse/trice
 Latéralité : gauche/droite.
 Correspondances phonie -graphie

Les différentes graphies

- Identification des graphèmes de la langue.
-Identification du titre, du nom de l’auteur.
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Production d’une phrase en réponse à une question.
- Production de légendes pour un support imagé.
- Production des variantes linguistiques d’un acte de parole
dans un énoncé.
- Production d’un énoncé minimal sur un thème donné.
- Réalisation partielle du projet (Tâche 3).

EVALUATION DU PROJET

45

m
n

PLANS ANNUELS -PRIMAIRE

16

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
4

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes
d’expression des
préférences
Exprimer ses
préférences.
Actes
d’expression de
l’affectivité
Dire sa joie.
Actes
d’expression du
degré du savoir
Demander l’heure
et dire l’heure.

P
ro

je
t

4
:

A
 la

 c
am

p
ag

n
e

!
R

éa
lis

er
 l’

im
ag

ie
r

d
es

 f
ru

it
s

S
éq

u
en

ce
 1

 :
 J

e
va

is
 à

 la
 c

am
p

ag
n

e.

 Dire l’heure.

 Nommer quelques moyens de
transport.

 Futur du verbe (à l’oral) : aimer.

 Le pronom : ils.

 Le substitut grammatical : elle/GN

 Complément circonstanciel (temps).

 Le féminin du nom en : ier, er

 Progression phonologique (sons
simples / paires minimales) :[ɲ][v], [e]

 Système prosodique :
- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

-Ecoute de textes oraux pour retrouver des unités de sens.
- Ecoute de textes oraux pour relever un nom, une date, une
expression, une formule récurrente.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Production d’énoncés pour s’adresser à une personne, à
plusieurs personnes.
- Caractérisation d’un personnage, d’un objet.
- Comparaison de deux personnages, deux objets.
- Reconstitution d’une histoire à partir d’images.
-Production de la fin d’une histoire écoutée.
- Récit de faits, d’événements.
- Explication d’un choix.
- Récit d’un événement vécu.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Le code graphique/ phonique gn-w- è-ai-ei-et-ê-
é-er-ez-ier (à un son correspond un graphème).

 Espace et Spatialité : sens de la lecture
(lecture de gauche à droite)

 La combinatoire.
 Le substitut grammatical : elle/GN
 Complément circonstanciel (temps).
 Le féminin du nom en : ier, er
 Latéralité : gauche/droite.
 Correspondances phonie -graphie

Les différentes graphies.

- Identification des graphèmes de la langue.
-Identification du titre, du nom de l’auteur.
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Production d’une phrase en réponse à une question.
- Production de légendes pour un support imagé.
- Production des variantes linguistiques d’un acte de parole
dans un énoncé.
- Production d’un énoncé minimal sur un thème donné.
- Réalisation partielle du projet (Tâche 1).

PLANS ANNUELS -PRIMAIRE

17

MINISTERE DE L’EDUCATION NATIONALE

P
E

R
IO

D
E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
4

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes
d’expression
pour évoquer
Situer un
évènement
dans le temps
et le lieu.

P
ro

je
t

4
:

A
 la

 c
am

p
ag

n
e

!
R

éa
lis

er
 l’

im
ag

ie
r

d
es

 f
ru

it
s

S
éq

u
en

ce
 2

 :
 N

o
u

s
p

la
n

te
ro

n
s

u
n

 a
rb

re
.

 Dire la date et le lieu de la célébration
de la journée de l’arbre.

 Nommer les animaux domestiques
 La chronologie.
 Verbe au futur (à l’oral) : planter.

 Le substitut grammatical : ils/nom
propre/GNS

 Complément circonstanciel (lieu)
Progression phonologique (sons
simples / paires minimales) : [ks] [gz]
[ã] [õ] [٤]

 Système prosodique :

- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

-Ecoute de textes oraux pour retrouver des unités de sens.
- Ecoute de textes oraux pour relever un nom, une date, une
expression, une formule récurrente.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Production d’énoncés pour s’adresser à une personne, à
plusieurs personnes.
- Caractérisation d’un personnage, d’un objet.
- Comparaison de deux personnages, deux objets.
- Reconstitution d’une histoire à partir d’images.
-Production de la fin d’une histoire écoutée.
- Récit de faits, d’événements.
- Explication d’un choix.
- Récit d’un événement vécu.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :
Respect de l’intonation pour rendre le
sens du message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phonique x-an-am-
on-om-in-im-en-em (à un son
correspond un graphème).

 Image du texte.
 La combinatoire.

 Le substitut grammatical : ils/nom
propre/GNS

 Complément circonstanciel (lieu)
 Latéralité : gauche/droite.
 Le code graphique.
 Correspondances phonie -graphie (un

phonème =un graphème).
 Les différentes graphies.
 Ecrire les chiffres en lettre 0-10
 Ecrire m devant : m, p, b

- Identification des graphèmes de la langue.
-Identification du titre, du nom de l’auteur.
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Production d’une phrase en réponse à une question.
- Production de légendes pour un support imagé.
- Production des variantes linguistiques d’un acte de parole
dans un énoncé.
- Production d’un énoncé minimal sur un thème donné.
- Réalisation partielle du projet (Tâche 2).

PLANS ANNUELS -PRIMAIRE

18

MINISTERE DE L’EDUCATION NATIONALE

E
R

IO
D

E

D
O

M
A

IN
E

ACTES DE
PAROLE

P
R

O
JE

T

S
E

Q
U

E
N

C
E

RESSOURCES TYPES DE TACHES
CRITERES ET INDICATEURS

D’EVALUATION

T
E

M
P

S

P
E

R
IO

D
E

 0
4

O
R

A
L

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

Actes
d’expression
pour évoquer
Evoquer des
actions vécues.
Raconter un
événement
vécu.

P
ro

je
t

4
:

A
 la

 c
am

p
ag

n
e

!
R

éa
lis

er
 l’

im
ag

ie
r

d
es

 f
ru

it
s

S
éq

u
en

ce
 3

 :
 Q

u
el

le
 b

el
le

 jo
u

rn
ée

 à
 la

 c
am

p
ag

n
e

!

 Nommer quelques fruits et arbres
fruitiers.

 Dire la date du jour.
 Futur des auxiliaires être et avoir (à

l’oral).
 Le substitut grammatical : Elles/nom

propre/GN
 Le complément circonstanciel

(manière)
 Progression phonologique (sons

simples / paires minimales) : [s][j]
 Système prosodique :

- Les différentes intonations, les traits
prosodiques, les marques d’enchaînements.

-Ecoute de textes oraux pour retrouver des unités de sens.
- Ecoute de textes oraux pour relever un nom, une date, une
expression, une formule récurrente.
- Discrimination des phonèmes de la langue dans un
énoncé.
- Reproduction de la prosodie des comptines et des
poèmes en les récitant.
- Production d’énoncés pour s’adresser à une personne, à
plusieurs personnes.
- Caractérisation d’un personnage, d’un objet.
- Comparaison de deux personnages, deux objets.
- Reconstitution d’une histoire à partir d’images.
-Production de la fin d’une histoire écoutée.
- Récit de faits, d’événements.
- Explication d’un choix.
- Récit d’un événement vécu.

Qualité de l’écoute :
-Ecoute complète de la consigne.
-Ecoute complète de l’énoncé.
Pertinence de l’écoute :
-Sélection de l’information essentielle
 -Identification de la situation de
communication.
Pertinence de la production :
- Respect de la consigne.
- Utilisation des ressources
proposées,
Qualité de la lecture :Respect de
l’intonation pour rendre le sens du
message.
Correction de la langue :
- Respect de la syntaxe
 -Exactitude de la prononciation des
sons et des mots.
-Respect de l’intonation.
-Respect de l’organisation de la
phrase.
-Utilisation des variantes linguistiques
des actes de parole.
Cohérence sémantique :
- Respect de la structure

chronologique.
- Utilisation des temps verbaux
adéquats.
Perfectionnement :
Apport d’une idée nouvelle.
-Qualité exceptionnelle de la
production (Originalité).

9
sé

an
ce

s
x

45
m

n
 (

6h
45

m
n

)

 E
C

R
IT

 :
 R

E
C

E
P

T
IO

N
 E

T
 P

R
O

D
U

C
T

IO
N

 Le code graphique/ phoniques-ss-ç-c –
ill-eil-euil-euille-ouil-ouille-ia-io-ail-aille-y
(à un son correspond un graphème).

 Image du texte.
 Espace et Spatialité : sens de la lecture

(lecture de gauche à droite)
 Le substitut grammatical : Elles/nom

propre/GN
 Le complément circonstanciel

(manière)
 Latéralité : gauche/droite.
 Le code graphique.

- Identification des graphèmes de la langue.
-Identification du titre, du nom de l’auteur.
- Identification des paragraphes dans un court texte.
- Construction du sens d’un texte à partir d’éléments
linguistiques visibles.
- Production d’une phrase en réponse à une question.
- Production de légendes pour un support imagé.
- Production des variantes linguistiques d’un acte de parole
dans un énoncé.
- Production d’un énoncé minimal sur un thème donné.
- Réalisation partielle du projet (Tâche 3).

EVALUATION DU PROJET

 45
 m

n

PLANS ANNUELS -PRIMAIRE

19

MINISTERE DE L’EDUCATION NATIONALE

DEROULEMENT SEQUENCIEL / 3°AP – 2019/2020

 TEMPS DES APPRENTISSAGES ET DES EVALUATIONS EN 3ème AP :

 NOMBRE DE SEMAINE OBSERVATION

TEMPS SCOLAIRE 34 semaines Du 08.09.2019 au 28.05.2020

TEMPS DES EVALUATIONS 03 semaines 03 semaines pour les évaluations trimestrielles.

TEMPS D’INITIATION 02 semaines Initiation à la langue en début de l’année scolaire.

TEMPS DES
APPRENTISSAGES

28 semaines = 112 vacations
de 45 mn

28 semaines pour réaliser les quatre projets.
Soit 112 vacations de 45 mn

TEMPS D’UN PROJET 28 vacations 28 vacations de 45 minutes.
09 vacations pour la séquence 1 + 09 vacations pour la
séquence 2 + 09 vacation pour la séquence 3 + 01 vacation
pour l’évaluation (la 28ème).

TEMPS D’UNE SEQUENCE 09 vacations de 45 minutes. 01 vacation (la 28ème): Evaluation.

STRUCTURATION D’UNE SEQUENCE ET D’UN PROJET EN 3ème AP – 2019/2020

 TACHE DE DEPART (PROJET)

SEQUENCE 1 SEQUENCE 2 SEQUENCE 3

SITUATION ELEMENTAIRE 1 SITUATION ELEMENTAIRE 2 SITUATION ELEMENTAIRE 3

P
H

A
S

E

D
’E

X
P

O
S

IT
IO

N

 Exposition à des énoncés
oraux (échanges de type
conversationnel).

 Exposition à des énoncés
écrits.

 Exposition à des bains
linguistiques (chansons,
comptines …)

 Exposition à des énoncés
oraux (échanges de type
conversationnel).

 Exposition à des énoncés
écrits.

 Exposition à des bains
linguistiques (chansons,
comptines …)

 Exposition à des énoncés
oraux (échanges de type
conversationnel).

 Exposition à des énoncés
écrits.

 Exposition à des bains
linguistiques (chansons,
comptines …)

P
H

A
S

E

D
’A

C
Q

U
IS

IT
IO

N

 Acquisition des graphèmes et
phonèmes de la langue.

 Acquisition des structures de la
langue à l’Oral.

 Acquisition des mécanismes de
la lecture (Combinatoire).

APPRENTISSAGES LUDIQUES
Apprentissages ludiques : comptine,
chanson…

 Acquisition des graphèmes et
phonèmes de la langue.

 Acquisition des structures de la
langue à l’Oral.

 Acquisition des mécanismes de
la lecture (Combinatoire).

APPRENTISSAGES LUDIQUES
Apprentissages ludiques : comptine,
chanson…

 Acquisition des graphèmes et
phonèmes de la langue.

 Acquisition des structures de la
langue à l’Oral.

 Acquisition des mécanismes de
la lecture (Combinatoire).

APPRENTISSAGES LUDIQUES
Apprentissages ludiques : comptine,
chanson…

P
H

A
S

E
 D

E
 P

R
O

D
U

C
T

IO
N

 :

A
P

P
R

E
N

T
IS

S
A

G
E

 D
E

L
’IN

T
E

G
R

A
T

IO
N

 Re-Production et Production de
graphèmes et de mots.

 Re-Production et Production de
phrases.

 Re-Production et Production
d’Actes de parole.

REALISATION DE LA TACHE
NOTRE PROJET
Réalisation de la tâche 1

 Re-Production et Production de
graphèmes et de mots.

 Re-Production et Production de
phrases.

 Re-Production et Production
d’Actes de parole.

REALISATION DE LA TACHE
NOTRE PROJET
Réalisation de la tâche 2

 Re-Production et Production de
graphèmes et de mots.

 Re-Production et Production de
phrases.

 Re-Production et Production
d’Actes de parole.

REALISATION DE LA TACHE
NOTRE PROJET
Réalisation de la tâche 3
FINALISATION DU PROJET

EVALUATION

REMEDIATION, CONSOLIDATION …

PLANS ANNUELS -PRIMAIRE

20

MINISTERE DE L’EDUCATION NATIONALE

EXEMPLE DE SEQUENCE D’APPRENTISSAGE EN 3ème AP – 2019/2020

VACATION
(45 MN)

SEQUENCE 1 OBSERVATION / EXPLICATION / RENVOIS AU MANUEL

VACATION
01

PROJET & TACHES : je découvre le projet, la
tache finale et la tâche 1.
ORAL COMPREHENSION / ORAL EN
INTERACTION
Rubrique : « Tu comprends et tu dialogues ».
Rubrique : « Tu écoutes et tu joues. »
Activités « A » et « B ».

PROJET : Projection sur la tâche finale et la tâche 1.
ORAL : Ecoute et mémorisation de répliques d’un dialogue.
Document sonore : audio ou audio-visuel, contenant les actes
de parole.
Répétition et restitution du texte oral écouté.
Dramatisation (jeu de rôle) du dialogue.

VACATION
02

ECRIT/RECEPTION & ECRIT/PRODUCTION
 ECRIT/RECEPTION

Rubrique : « Tu apprends les sons et les lettres »
Activité « A

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise puis recopie
dans ton cahier ».

 ECRIT/RECEPTION :

Lecture/Apprentissage du code : Découverte et extraction de
deux graphèmes. Discrimination auditive (les deux phonèmes).
Discrimination visuelle (graphèmes correspondants). Activités
de répétition.

 ECRIT/PRODUCTION

Ecriture : Réalisation de deux graphèmes en cursive,
minuscule, majuscule.

VACATION
03

ORAL / COMPREHENSION & PRODUCTION /
ORAL EN INTERACTION
Rubrique : « JE DIS »
« Tu découvres le thème. Tu dis les mots
nouveaux».

Ecoute, Identification/Repérage de l’acte de parole et activités
de répétition.
Réemploi de l’acte de parole dans des situations personnelles
(simulées) : activités orales sur les structures de la langue.
Entrainement à la communication.
Enrichissement du stock lexical.

VACATION
04

ECRIT/RECEPTION & ECRIT/PRODUCTION
 ECRIT/RECEPTION

Rubrique : « Tu apprends les sons et les lettres »
Activité « B »

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise puis recopie
dans ton cahier ».

 ECRIT/RECEPTION :

Lecture/Apprentissage du code : Découverte et extraction de
deux graphèmes. Discrimination auditive (les deux phonèmes).
Discrimination visuelle (graphèmes correspondants). Activités
de répétition.
Formation des syllabes.

 ECRIT/PRODUCTION

Ecriture : Réalisation de deux graphèmes en cursive,
minuscule, majuscule.

VACATION
05

ORAL/RECEPTION & PRODUCTION
Rubrique :
« COMPTINE » (Comptine, Récitation, Chanson
…)

Ecoute d’une récitation, d’une comptine, d’un refrain d’une
chanson…
Répétition +Mémorisation + Dramatisation + Régulation de la
prononciation.

VACATION

06

ECRIT/RECPTION/ PRODUCTION
COMBINATOIRE.
Rubrique : « Tu apprends les sons et les lettres »

COMBINATOIRE :
Formation et lecture de syllabes. Lecture et analyse de mots
illustrés. Lecture et analyse de phrase

VACATION

07

ECRIT/RECPTION/ PRODUCTION
Rubrique : « J’écris et je lis. » et « Je
m’entraine. »

Apprentissage de la lecture et de l’écriture de mots et de
phrases. Activités de manipulation de la langue à l’oral et à
l’écrit. Copie de syllabes, de mots, de phrases.

VACATION

08

ORAL PRODUCTION : INTEGRATION ORALE

INTEGRATION orale des actes de paroles étudiés en situation.
Activité planifiée et conçue par l’enseignant.

VACATION
09

PROJET / TACHE

Réalisation de la tâche.

PLANS ANNUELS -PRIMAIRE

21

MINISTERE DE L’EDUCATION NATIONALE

EXEMPLE DE DEROULEMENT D’UN PROJET EN 3ème AP – 2019/2020

V
A

C
A

T
IO

N

(4
5

m
n

)

SEQUENCE 1

V
A

C
A

T
IO

N

(4
5

m
n

)

SEQUENCE 2

V
A

C
A

T
IO

N

(4
5

m
n

)

SEQUENCE 3

01

PROJET & ORAL :
 PROJET :

Je découvre le projet, la tache finale
et la tâche 1.

 ORAL COMPREHENSION/
ORAL INTERACTION:

Rubrique : « Tu comprends et tu
dialogues ».
Rubrique : « Tu écoutes et tu joues. »
Activités « A » et « B ».

10

PROJET & ORAL :
 PROJET :

Je découvre le projet, la tache finale
et la tâche 2.

 ORAL COMPREHENSION/
ORAL INTERACTION:

Rubrique : « Tu comprends et tu
dialogues ».
Rubrique : « Tu écoutes et tu joues. »
Activités « A » et « B ».

19

PROJET & ORAL :
 PROJET :

Je découvre le projet, la tache finale
et la tâche 3.

 ORAL COMPREHENSION/
ORAL INTERACTION:

Rubrique : « Tu comprends et tu
dialogues ».
Rubrique : « Tu écoutes et tu joues. »
Activités « A » et « B ».

02

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « A

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier ».

11

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « A

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier ».

20

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « A

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier ».

03

ORAL / COMPREHENSION et
PRODUCTION / ORAL
INTERACTION
Rubrique : « JE DIS »
« Tu découvres le thème. Tu dis les
mots nouveaux».

12

ORAL / COMPREHENSION et
PRODUCTION / ORAL
INTERACTION
Rubrique : « JE DIS »
« Tu découvres le thème. Tu dis les
mots nouveaux».

21

ORAL / COMPREHENSION et
PRODUCTION / ORAL
INTERACTION
Rubrique : « JE DIS »
« Tu découvres le thème. Tu dis les
mots nouveaux».

04

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « B »

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier

13

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « B »

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier

22

ECRIT/RECEPTION &
ECRIT/PRODUCTION

 ECRIT/RECEPTION
Rubrique : « Tu apprends les sons et
les lettres » + Activité « B »

 ECRIT/PRODUCTION
Rubrique : « Ecris sur ton ardoise
puis recopie dans ton cahier

05

ORAL/RECEPTION et
PRODUCTION
Rubrique :
« COMPTINE » (Comptine,
Récitation, Chanson …)

14

ORAL/RECEPTION et
PRODUCTION
Rubrique :
« COMPTINE » (Comptine,
Récitation, Chanson …)

23

ORAL/RECEPTION et
PRODUCTION
Rubrique :
« COMPTINE » (Comptine,
Récitation, Chanson …)

06

ECRIT/RECPTION/ PRODUCTION
COMBINATOIRE.
Rubrique :
« tu apprends les sons et les lettres »

15

ECRIT/RECPTION/ PRODUCTION
COMBINATOIRE.
Rubrique :
« tu apprends les sons et les lettres »

24

ECRIT/RECPTION/ PRODUCTION
COMBINATOIRE.
Rubrique :
« tu apprends les sons et les lettres »

07

ECRIT/RECPTION/ PRODUCTION
Rubrique : « J’écris et je lis. » et « Je
m’entraine. »

16

ECRIT/RECPTION/ PRODUCTION
Rubrique : « J’écris et je lis. » et « Je
m’entraine. »

25

ECRIT/RECPTION/ PRODUCTION
Rubrique : « J’écris et je lis. » et « Je
m’entraine. »

08

ORAL PRODUCTION :
INTEGRATION ORALE

17

ORAL PRODUCTION :
INTEGRATION ORALE

26

ORAL PRODUCTION :
INTEGRATION ORALE

09
PROJET / TACHE 1

18
PROJET / TACHE 2

27
PROJET / TACHE 3
FINALISATION DU PROJET

28ème VACATION : EVALUATION.

PLANS ANNUELS -PRIMAIRE

22

MINISTERE DE L’EDUCATION NATIONALE

PLAN ANNUEL DE L’EVALUATION PEDAGOGIQUE

3ème Année Primaire

PLANS ANNUELS -PRIMAIRE

23

MINISTERE DE L’EDUCATION NATIONALE

Conseil de mise en œuvre :

Ces plans annuels de l’évaluation pédagogique ne doivent pas être
« pensés » comme étant des moments prédéfinis (programmés à l’avance,
à des échéances fixes). Bien au contraire, ils font partie intégrante des
apprentissages et représentent un processus de régulation permanente,
d’où leur fonction « diagnostique ». Etant entendu que toute évaluation
pédagogique a pour visée l’élaboration d’un « diagnostic ».

PLANS ANNUELS -PRIMAIRE

24

MINISTERE DE L’EDUCATION NATIONALE

PLAN DE L’EVALUATION PEDAGOGIQUE DE FRANÇAIS – 3èAP :

EVALUATION DIAGNOSTIQUE

TRIMESTRE 01

COMPETENCES TERMINALES

INDICATEURS SUR LA MAITRISE DE LA COMPETENCE

CT1 : « Comprendre des énoncés d’une dizaine de
mots en s’appuyant sur l’intonation et le non-verbal
dans une situation d’échange simple. »

 Adopte une attitude d’écoute.
 Connaît le système phonologique et prosodique.
 Distingue les intonations des interlocuteurs dans un énoncé.

CT2 : Produire des énoncés d’une dizaine de mots
en s’appuyant sur l’intonation et le non-verbal dans
une situation d’échange simple.

 Salue/prend congé, se présente/ présente quelqu’un.
 Restitue un message écouté.

CT3 : Comprendre à l’écrit des énoncés dizaine de
mots dans lesquels se réalisent les actes de parole
étudiés dans une situation de communication
simple.

 Reconnait le système graphique et phonologique du français.
 Identifie les graphèmes de la langue.
 Etablit la correspondance graphie /phonie.

CT4 : Produire à l’écrit des énoncés d’une dizaine
de mots dans lesquels se réalisent les actes de
parole étudiés dans une situation de
communication simple.

 Transcrit en script et en cursive.
 Reproduit les lettres selon les normes.

PLANS ANNUELS -PRIMAIRE

25

MINISTERE DE L’EDUCATION NATIONALE

TRIMESTRE 02

COMPETENCES TERMINALES

INDICATEURS SUR LA MAITRISE DE LA COMPETENCE

CT1 : « Comprendre des énoncés d’une dizaine de
mots en s’appuyant sur l’intonation et le non-verbal
dans une situation d’échange simple. »

 Connaît le système phonologique et prosodique.
 Distingue les intonations des interlocuteurs dans un énoncé.
 Connait les actes de parole et leurs variantes linguistiques

dans des dialogues ou des textes oraux.

CT2 : Produire des énoncés d’une dizaine de mots
en s’appuyant sur l’intonation et le non-verbal dans
une situation d’échange simple.

 Prend sa place dans un échange pour communiquer.
 Restitue l’information.
 Demande (quelque chose + formule de politesse, la

permission de faire quelque chose, des renseignements sur
un fait, un événement vécu, demande le temps qu’il fait, qu’il
fera, demande son chemin).

CT3 : Comprendre à l’écrit des énoncés dizaine de
mots dans lesquels se réalisent les actes de parole
étudiés dans une situation de communication
simple.

 Maîtrise le système phonologique et prosodique.
 Maîtrise le système graphique et phonologique du français.
 Développe des stratégies de lecture.
 Découpe une phrase en mots, en groupes de mots.

CT4 : Produire à l’écrit des énoncés d’une dizaine
de mots dans lesquels se réalisent les actes de
parole étudiés dans une situation de
communication simple.

 Copie de mots, de phrases.

PLANS ANNUELS -PRIMAIRE

26

MINISTERE DE L’EDUCATION NATIONALE

TRIMESTRE 03

COMPETENCES TERMINALES

INDICATEURS SUR LA MAITRISE DE LA COMPETENCE

CT1 : « Comprendre des énoncés d’une dizaine de
mots en s’appuyant sur l’intonation et le non-verbal
dans une situation d’échange simple. »

 Connaît le système phonologique et prosodique.
 Distingue les intonations des interlocuteurs dans un énoncé.
 Identifie les actes de parole et leurs variantes linguistiques

dans des dialogues ou des textes oraux.

CT2 : Produire des énoncés d’une dizaine de mots
en s’appuyant sur l’intonation et le non-verbal dans
une situation d’échange simple.

 Demande à quelqu’un de faire quelque chose : ordonne,
conseille.

CT3 : Comprendre à l’écrit des énoncés dizaine de
mots dans lesquels se réalisent les actes de parole
étudiés dans une situation de communication
simple.

 Identifie dans un énoncé des signes de la ponctuation forte.
 Distingue des répliques dans un dialogue.

CT4 : Produire à l’écrit des énoncés d’une dizaine
de mots dans lesquels se réalisent les actes de
parole étudiés dans une situation de
communication simple.

 Copie des mots, des phrases.

PLANS ANNUELS -PRIMAIRE

27

MINISTERE DE L’EDUCATION NATIONALE

PLAN ANNUEL DU CONTROLE CONTINU

3ème Année Primaire

PLANS ANNUELS -PRIMAIRE

28

MINISTERE DE L’EDUCATION NATIONALE

NIVEAU TRIMESTRE SEMAINE DOMAINE APPRENTISSAGES CIBLES PAR L’EVALUATION OBSERVATIONS

3èAP

1
3ème semaine de
novembre

ORAL
&

ECRIT

 Situations assurant la maîtrise des aspects
grapho-moteurs du français.

Le temps pédagogique
(apprentissage & évaluation)
annuel est calculé sur la
base de 99 h.

(33 semaines × 3h = 99 h)

2
4ème semaine de
février

 Situations portant sur l’activation de la correspondance
phonie/graphie.

3 1ère
semaine de mai

 Situations de production écrite pour répondre à une consigne.

4èAP

1
3ème semaine de
novembre

ORAL
&

ECRIT

 Situations d’adoption d’une attitude d’écoute sélective. Le temps pédagogique
(apprentissage & évaluation)
annuel est calculé sur la
base de 148.5 h.

(33 semaines × 4h30 =
148.5h)

2
3ème semaine de
février

 Situations permettant la connaissance du système phonologique et
prosodique.

3
1ère semaine de
mai

 Situations assurant l’identification de la situation de communication.
 Situations d’Identification des actes de parole et de leurs variantes.

5èAP

1
3ème semaine de
novembre

ORAL

&
ECRIT

 Situations de production d’énoncés pour les insérer dans un cadre
textuel donné.

Le temps pédagogique
(apprentissage & évaluation)
annuel est calculé sur la
base de 139.5 h.

(31 semaines × 4h30 =
139.5 h)

2
4ème semaine de
février

 Situations de production d’un texte en fonction d’une situation donnée.

3
4ème semaine
d’avril

 Situations permettant d’assurer la présentation d’un écrit.
 Situations d’utilisation des ressource diverses pour améliorer sa

production écrite.

