
Iɣawasen n yiseggasen

1

Aɣlif n Usedwel Aɣelnaw

Tagduda Tazzayrit Tamagdayt Taɣerfant
Aɣlif n Usedwel Aɣelnaw

Tasweḍt Tamatut n Tesnedwelt Tamehla n Ulmud Asinaw Amatu d Uttiknik

Iɣawasen n yiseggasen
Tutlayt tamaziɣt

Aseggas 2
u
 n uɣerbaz alemmas / Aswir wis-2

Cutember 2019

موقع عيون البصائر التعليمي

http://elbassair.net/

Iɣawasen n yiseggasen

2

Aɣlif n Usedwel Aɣelnaw

2°AM tamaziɣt

PREAMBULE

Composante de l’identité algérienne, la langue amazighe occupe, aujourd’hui, sa place de langue nationale et officielle au côté de la langue arabe.

Au-delà de l’objectif immédiat de langue d’expression, de communication et d’intercompréhension entre tous les citoyens algériens, elle

participe de l’éducation à une citoyenneté responsable et active des apprenants. De concert avec les autres disciplines scolaires ; elle est appelée à

relever le défi lancé au système éducatif par les transformations multi dimensionnelles que subit la société. A ce titre, les finalités de

l’enseignement de cette langue, est indissociable des finalités d’ensemble du système éducatif national.

Durant le cycle moyen, le programme de tamazight se propose de rendre les élèves capables de s’exprimer à l’oral et à l’écrit, en développant

chez eux les principales formes de discours, à savoir : la narration, la description, l’explication et l’argumentation. Ces compétences discursives

ont déjà été abordées au niveau d’apprentissages précédents, d’une manière progressive et par dominante.

En effet, au niveau 1, parallèlement au renforcement de la maîtrise de la lecture courante, l’accent a été mis sur des textes à dominante narrative.

A ce niveau, cette forme de discours a été privilégiée dans le but de mettre les élèves, à travers le récit, au contact d’un riche patrimoine

amazighe fait de contes anciens et de légendes et favorisé à travers l’Histoire par une longue période de tradition populaire d’une littérature

oralisée. A travers la pratique du récit, l’élève a été sensibilisé à la description et au dialogue dans une pratique dominante de la narration.

Ce travail, entamé au Niveau 1 (4°AP et 5°AP), continue au Niveau 2 (1° et 2°AM) en mettant l’accent sur l’approche diversifiée de textes à

dominante narrative aisément accessibles à la compréhension et à la sensibilité des apprenants : le récit, le conte et les formes de discours qui leur

sont liées telles que les passages descriptifs, explicatifs et prescriptifs. La lecture de ces genres de textes a été le point de départ pour l’initiation

aux productions orales et écrites de même genre.

Les activités d’apprentissage essentielles que constituent la lecture, l’écriture et l’oral, permettront de promouvoir une autre compétence qui

consiste à nourrir l’emploi du discours : la compétence culturelle. Il s’agit à ce niveau d’apprentissage de rendre l’apprenant capable, à l’usage du

discours oral et écrit, de témoigner de sa culture propre mais aussi universelle, en utilisant les ressources de la langue amazighe dans l’ensemble

de ses communications de la vie scolaire, personnelle et sociale. La nature de cette culture dépassera le patrimoine propre pour aller à travers la

lecture de genres littéraires plus ouverte sur l’Algérie et sur le monde. Etre capable de témoigner de sa culture dans sa langue d’apprentissage,

c’est faire preuve de maîtrise d’une compétence transversale intégratrice par excellence. C’est la culture qui véhicule les valeurs en rapport avec

les différentes manifestations où s’exprime le patrimoine vivant tels les spectacles, les expositions, les concerts, les festivals, etc.

Concernant les non amazighophones, il est proposé des extraits de contes amazighs, de courts paragraphes descriptifs, des paysages, des passages

porteurs de références culturelles amazighes. Cela permettra d’élargir leur horizon culturel et de leur donner l’occasion de comparer les

ressemblances et les différences pour en témoigner dans leur entourage. Les activités de communication orale seront associées directement aux

Iɣawasen n yiseggasen

3

Aɣlif n Usedwel Aɣelnaw

activités de la lecture et de la production écrite. Cela consistera à les rendre capables de faire la correspondance entre l’écrit, la prononciation et

l’intonation ; se servir du lexique acquis à travers des textes lus ou écoutés et de décrire ce qu’ils voient à travers des illustrations du manuel,

d’autres dessins ainsi que l’environnement immédiat. Des progressions détaillées et adaptées ont été élaborées, plus spécifiquement, pour ce type

de public scolaire.

Compte tenu de tout ce qui précède, le plan propose un contenu de programme qui s’inscrit dans un processus d’acquisition d’une compétence

globale relative à la capacité de lire couramment, de produire oralement et par écrit, des textes variés, à dominante narrative dans des situations

courantes de communication.

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.

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. Une colonne montre des exemples de situations langagières dans lesquelles

l’enseignant pourrait faire produire par le groupe-classe ou par les élèves individuellement des tâches diversifiées. En fonction du contexte et du

niveau des élèves, ces listes de situations peuvent être enrichies ou adaptées par l’enseignant.

Il a été ajouté, cette année, un tableau recensant les prérequis indispensables à l’installation des nouvelles compétences langagières. 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, lors de journées de formation.

Iɣawasen n yiseggasen

4

Aɣlif n Usedwel Aɣelnaw

COMPETENCE GLOBALE

A l’issue de la 2ème AM, L’élève lit et produit des textes variés de dimension moyenne et à dominante narrative en saisissant la structure d’un récit intégrant des

séquences descriptives.

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 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 extra scolaire.

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.

Iɣawasen n yiseggasen

5

Aɣlif n Usedwel Aɣelnaw

Aɣawas n useggas n yilmuden

Aseggas 2
u
 alemmas / Aswir wis-2

Iɣawasen n yiseggasen

6

Aɣlif n Usedwel Aɣelnaw

Compétence terminale : L’élève lit et produit des textes variés de dimension moyenne et à dominante narrative en saisissant la structure d’un récit intégrant des

séquences descriptives.

Domaines
Composantes

de la compétence
Contenus notionnels Situations d’apprentissage Critères d’évaluation

V.

Horair

e

Oral et

écrit

.

-Améliorer, par rapport à la

1
ère

AM, la qualité et la

vitesse de la lecture dans le

but de mieux comprendre

les textes ;

- identifier la situation

d’énonciation et de

communication

-Retrouver l’enchaînement

des évènements dans un

récit et identifier des

éléments de cohésion ;

-Agrémenter un récit

comme forme dominante

par : la description, la

présentation, la

prescription

-produire des textes

correctement structurés ;

-tenir compte du mode de

diffusion et de la forme de

communication.

le paratexte (titre, illustration,

auteur, paragraphe, mots

familiers…) ;

- les personnages d’un récit

(anaphores, noms, pronoms,

surnoms, périphrase…)

- les éléments descriptifs qui

caractérisent les personnages

- la ponctuation et les éléments

expressifs ;

-les marqueurs de relations

fréquentes (deg tazwara, syin

akkin, taggara…) ;

-l’enchaînement des événements

-les règles de transcription

- lexique thématique

-séquence descriptive : nommer,

caractériser, progression à thèmes

dérivés, portrait

(personne/personnage, animal,

objet, lieu) ;

-les indicateurs de temps et de lieu ;

tura, sdat, da, din, azekka, …

Les adjectifs : azedgan, aberkan,

awraɣ, ungif,

 -l’enseignant met les élèves

en situation de ramener des

contes puisés du patrimoine

amazigh pour les raconter les

uns aux autres en classe ;

-l’enseignant met les élèves en

situation de jouer des rôles de

personnages d’un conte

écouté ;

-l’enseignant met les élèves en

situation de faire réagir les

élèves après l’écoute ou la

lecture d’un texte sur les

éléments d’énonciation du

texte ;

-l’enseignant met les élèves en

situation de produire des

événements enrichis par des

éléments descriptifs

l’élève :

-sait remettre en ordre des

événements présentés dans

le désordre ;

- utilise à bon escient le

vocabulaire acquis ;

- sait raconter une histoire

présentée sous forme

d’images ;

-utiliser aisément dans un

récit les indicateurs de

chronologie : d’abord,

ensuite, après, avant,

à la fin, il y a longtemps… ;

-identifier les personnages,

les lieux, les moments

84 h

Iɣawasen n yiseggasen

7

Aɣlif n Usedwel Aɣelnaw

 Aɣawas n usiteg apidaguji

Tamaziɣt

Aseggas 2u alemmas / Aswir wis-2

Iɣawasen n yiseggasen

8

Aɣlif n Usedwel Aɣelnaw

TRIMESTRE

EVALUATION DIAGNOSTIQUE

COMPETENCES TERMINALES EXEMPLES D’INDICATEURS DE MAITRISE DE LA COMPETENCE

1

Lecture / compréhension de l’écrit : L’élève lit

des textes variés de dimension moyenne et à

dominante narrative en saisissant la structure

du récit intégrant des séquences descriptives

L’apprenant
- sait retrouver les mots effacés dans un exercice à trous ;

- sait remettre en ordre des phrases présentées dans le désordre ;

- sait manifester ses préférences pour telle ou telle chose ;

- utilise à bon escient le vocabulaire acquis ;

- pose dans une discussion des questions pertinentes ;

- sait expliquer un phénomène présenté sous forme d’image ;

- sait reprendre à sa manière propre un texte écouté ;

- utilise aisément dans un récit les indicateurs de chronologie : d’abord, ensuite, après, avant, à la fin, il y a

longtemps… ;

- mémorise aisément les mots, les phrases et les textes écoutés ;

- identifie, à l’écoute de textes : les personnages, les lieux, les moments, leur prononciation ;

- identifie les sentiments du locuteur à l’écoute de l’intonation.

Expression / communication orales : L’élève
s’exprime et communique assez correctement à

l’oral dans des situations diverses d’échange et
de communication verbale.

- repère facilement les mots déjà acquis ;
- prononce correctement les sons, les mots ;
- tient compte de la ponctuation simple ;
- lit avec une voix modérée et une intonation correcte ;
- peut renseigner sur un texte lu ;
- identifie le personnage d’un petit récit ;
- distingue un poème d’un texte en prose ;

- acquiert une curiosité vis-à-vis du monde de l’écrit ;

- prend soin de rédiger son texte d’une manière lisible ;

- adopte dans son écrit les signes de ponctuation adéquats ;

- se sert d’un brouillon avant d’écrire au propre ;

- rédige son texte pour l’améliorer ;

- va à la ligne pour marquer le paragraphe et l’alinéa

- respecte l’enchaînement des idées en construisant les phrases

Iɣawasen n yiseggasen

9

Aɣlif n Usedwel Aɣelnaw

Expression et communication écrites :
L’apprenant produit, pour s’exprimer et
communiquer, des écrits variés à
dominante narrative intégrant des
passages descriptifs en recourant à ses
acquis linguistiques et textuels.

- Il copie correctement les modèles d’écriture minuscules et majuscules ;

- il produit des phrases entières lisibles et correctes ;

- il commet de moins en moins de fautes d’orthographe ;

- il utilise la ponctuation simple à bon escient ;

- il choisit les mots qui conviennent en produisant un texte ;

- il sait mettre les connecteurs à la place qui convient ;

- il sait utiliser le brouillon avant de passer au propre ;

- il relit ses écrits et corrige ses erreurs ;

- il gère correctement l’espace de sa feuille.

Iɣawasen n yiseggasen

10

Aɣlif n Usedwel Aɣelnaw

TRIMESTRE

EVALUATION DIAGNOSTIQUE

COMPETENCES TERMINALES EXEMPLES D’INDICATEURS DE MAITRISE DE LA COMPETENCE

2

Lecture / compréhension de l’écrit : L’élève lit

des textes variés de dimension moyenne et à

dominante narrative en saisissant la structure

du récit intégrant des séquences descriptives

(Reconduction des mêmes indicateurs inhérents à la compréhension et à la production de

l’oral et de l’écrit pour les trois trimestres)

L’apprenant

- sait retrouver les mots effacés dans un exercice à trous ;

- sait remettre en ordre des phrases présentées dans le désordre ;

- sait manifester ses préférences pour telle ou telle chose ;

- utilise à bon escient le vocabulaire acquis ;

- pose dans une discussion des questions pertinentes ;

- sait expliquer un phénomène présenté sous forme d’image ;

- sait reprendre à sa manière propre un texte écouté ;

- utilise aisément dans un récit les indicateurs de chronologie : d’abord, ensuite, après, avant, à la fin, il y a

longtemps… ;

- mémorise aisément les mots, les phrases et les textes écoutés ;

- identifie, à l’écoute de textes : les personnages, les lieux, les moments, leur prononciation ;

- identifie les sentiments du locuteur à l’écoute de l’intonation.

Expression / communication orales : L’élève

s’exprime et communique assez correctement à
l’oral dans des situations diverses d’échange et

de communication verbale.

- repère facilement les mots déjà acquis ;
- prononce correctement les sons, les mots ;
- tient compte de la ponctuation simple ;
- lit avec une voix modérée et une intonation correcte ;
- peut renseigner sur un texte lu ;
- identifie le personnage d’un petit récit ;
- distingue un poème d’un texte en prose ;

- acquiert une curiosité vis-à-vis du monde de l’écrit ;

- prend soin de rédiger son texte d’une manière lisible ;

- adopte dans son écrit les signes de ponctuation adéquats ;

- se sert d’un brouillon avant d’écrire au propre ;

- rédige son texte pour l’améliorer ;

- va à la ligne pour marquer le paragraphe et l’alinéa

Iɣawasen n yiseggasen

11

Aɣlif n Usedwel Aɣelnaw

Expression et communication écrites :
L’apprenant produit, pour s’exprimer et
communiquer, des écrits variés à
dominante narrative intégrant des
passages descriptifs en recourant à ses
acquis linguistiques et textuels.

- respecte l’enchaînement des idées en construisant les phrases

- Il copie correctement les modèles d’écriture minuscules et majuscules ;

- il produit des phrases entières lisibles et correctes ;

- il commet de moins en moins de fautes d’orthographe ;

- il utilise la ponctuation simple à bon escient ;

- il choisit les mots qui conviennent en produisant un texte ;

- il sait mettre les connecteurs à la place qui convient ;

- il sait utiliser le brouillon avant de passer au propre ;

- il relit ses écrits et corrige ses erreurs ;

- il gère correctement l’espace de sa feuille.

Iɣawasen n yiseggasen

12

Aɣlif n Usedwel Aɣelnaw

TRIMESTRE

EVALUATION DIAGNOSTIQUE

COMPETENCES TERMINALES EXEMPLES D’INDICATEURS DE MAITRISE DE LA COMPETENCE

3

Lecture / compréhension de l’écrit : L’élève lit

des textes variés de dimension moyenne et à

dominante narrative en saisissant la structure

du récit intégrant des séquences descriptives

(Reconduction des mêmes indicateurs inhérents à la compréhension et à la production de

l’oral et de l’écrit pour les trois trimestres)

L’apprenant
- sait retrouver les mots effacés dans un exercice à trous ;

- sait remettre en ordre des phrases présentées dans le désordre ;

- sait manifester ses préférences pour telle ou telle chose ;

- utilise à bon escient le vocabulaire acquis ;

- pose dans une discussion des questions pertinentes ;

- sait expliquer un phénomène présenté sous forme d’image ;

- sait reprendre à sa manière propre un texte écouté ;

- utilise aisément dans un récit les indicateurs de chronologie : d’abord, ensuite, après, avant, à la fin, il y a

longtemps… ;

- mémorise aisément les mots, les phrases et les textes écoutés ;

- identifie, à l’écoute de textes : les personnages, les lieux, les moments, leur prononciation ;

- identifie les sentiments du locuteur à l’écoute de l’intonation.

Expression / communication orales : L’élève

s’exprime et communique assez correctement à

l’oral dans des situations diverses d’échange et

de communication verbale.

- repère facilement les mots déjà acquis ;
- prononce correctement les sons, les mots ;
- tient compte de la ponctuation simple ;
- lit avec une voix modérée et une intonation correcte ;
- peut renseigner sur un texte lu ;
- identifie le personnage d’un petit récit ;
- distingue un poème d’un texte en prose ;

- acquiert une curiosité vis-à-vis du monde de l’écrit ;

- prend soin de rédiger son texte d’une manière lisible ;

- adopte dans son écrit les signes de ponctuation adéquats ;

- se sert d’un brouillon avant d’écrire au propre ;

- rédige son texte pour l’améliorer ;

- va à la ligne pour marquer le paragraphe et l’alinéa

Iɣawasen n yiseggasen

13

Aɣlif n Usedwel Aɣelnaw

Expression et communication écrites :
L’apprenant produit, pour s’exprimer et
communiquer, des écrits variés à
dominante narrative intégrant des
passages descriptifs en recourant à ses
acquis linguistiques et textuels.

- respecte l’enchaînement des idées en construisant les phrases

- Il copie correctement les modèles d’écriture minuscules et majuscules ;

- il produit des phrases entières lisibles et correctes ;

- il commet de moins en moins de fautes d’orthographe ;

- il utilise la ponctuation simple à bon escient ;

- il choisit les mots qui conviennent en produisant un texte ;

- il sait mettre les connecteurs à la place qui convient ;

- il sait utiliser le brouillon avant de passer au propre ;

- il relit ses écrits et corrige ses erreurs ;

- il gère correctement l’espace de sa feuille.

Iɣawasen n yiseggasen

14

Aɣlif n Usedwel Aɣelnaw

Aɣawas n useggas n usenqed imezgi

Tamaziɣt

Iɣawasen n yiseggasen

15

Aɣlif n Usedwel Aɣelnaw

NIVEAU TRIMESTRE SEMAINE DOMAINE APPRENTISSAGES CIBLES PAR L’EVALUATION OBSERVATIONS

2 AM

1
2ème

semaine de

novembre

ORAL

ECRIT

 Situations permettant l’analyse de récits de

fiction pour en identifier les caractéristiques.

Les semaines du

contrôle sont

données à titre

indicatif

VOIR LES

MODALITES

CONTENUES

DANS LA

DERNIERE

CIRCULAIRE SUR

L’EVALUATION ET

LE CONTROLE

CONTINU

2
3ème

semaine de

février

 Situations permettant de retrouver les
composantes du récit intégrant des séquences
descriptives

3
1ère

semaine de

mai

 Situations permettant de reformuler/relater les

faits essentiels sous forme d’un texte à
dominante narrative

