[image: image1.png]

Note sur l'enseignement de l'anglais

Conseils relatifs à l'enseignement d'une partie de disciplines en anglais (DNL – EMILE)
· les traces écrites laissées à l'issue de chaque séance doivent figurer dans les cahiers correspondant à la discipline enseignée (géographie, sciences, mathématiques…) ;

· l'évaluation se fait dans la langue que l'enfant maîtrise le mieux ;

· au CP, on ne s'interdira pas le recours à l'écrit, l'épellation en anglais et la mémorisation orthographique de mots anglais ;

· les séances seront réalisées en collaboration étroite avec l'enseignant titulaire responsable de la classe ; on pourra par ailleurs utiliser les modules testés figurant sur le site de l'inspection ;

· le lexique appris au cours de la séance pourra être noté dans le cahier d'anglais et sa maîtrise pourra être évaluée dans le cadre des séances d'enseignement de la langue anglaise ;

· établir en septembre une programmation annuelle des modules d'enseignement d'une partie de disciplines en anglais ;

conseils relatifs à l'enseignement de la langue anglaise

· élaborer en septembre, pour chaque classe et en fonction du niveau des élèves, une programmation des activités de l'année ;

· pour établir cette programmation, on pourra s'appuyer, selon les niveaux, sur le document palier 1 - collège (BO hors série du 25 août 2005) ou sur les programmes de langues étrangères pour l'école primaire (BO hors série n° 8 du 30 avril 2007) ;

· les programmations devraient permettre à certains élèves d'atteindre le niveau A1 du cadre européen commun de référence pour les langues (CECRL), à d'autres de parvenir au niveau A2 ou à s'en approcher ;

· ces programmations prendront nécessairement en compte les cinq types d'activités langagières présentées dans le CECRL (compréhension écrite, compréhension orale, expression orale en continu, expression orale en interaction et expression écrite) ; sans renoncer au travail sur l'expression orale sous ses deux formes, on mettra l'accent sur la compréhension orale et écrite ainsi que sur l'expression écrite, domaines où les résultats de la zone Afrique Occidentale sont plutôt faibles ;

· chaque séance permettra de travailler en priorité une capacité (exemple : présenter quelqu'un), ce qui conduira à fixer dans les esprits des formulations (exemple : Who's this? How old is he?...), des éléments de lexique (big, young, pretty…), des points de grammaire (to be, pronoms personnels sujets…) et, parfois, à aborder les savoirs culturels ou socioculturels nécessaires au développement, dans un contexte donné, de l'aptitude à communiquer ;

· chaque séance fera par ailleurs l'objet d'une préparation écrite, soit sur une fiche de préparation, soit dans un journal de classe où les informations indispensables notées ci-dessous devront figurer :

- l'objectif principal de la séance (capacités, lexique, grammaire…),

- les situations d'apprentissage,

- les modalités de l'évaluation des compétences acquises,

- la nature des traces écrites qui seront laissées dans le cahier d'anglais ; ce cahier ne sera pas confondu avec le fichier de travail utilisé pour l'anglais (le cahier d'anglais contient en effet ce que l'élève est censé avoir appris au cours de la séance et ce sur quoi il pourra être évalué) ; il comprendra en outre des phrases et pas seulement des mots ; il sera enfin régulièrement corrigé.
