
1

AIDER LES ENSEIGNANTS NOUVELLEMENT NOMMES A METTRE EN ŒUVRE L’EPS, AVEC UN AVANT ET UN APRES EN CLASSE

FAVORISER LES LIENS ENTRE EPS ET LANGAGE

Document réalisé par les conseillers pédagogiques EPS du Rhône - avril 2017 - Dans le cadre d’un groupe de travail ARIP – Adapter l’enseignement de l’EPS à un contexte particulier.

1. OBJECTIF DU DOCUMENT :

L’objectif de ce document est d’outiller les enseignants1 pour qu’ils puissent mettre en œuvre des temps en amont et en aval de la séance pratique d’EPS pour rendre explicite ce qu’il

y à faire et ce qu’il y a à apprendre. Cette démarche va faciliter la mise en pratique des élèves et les aider à apprendre et à comprendre ce qu’ils font.

La séance d’EPS ne peut se réduire au seul d’apprentissage moteur au gymnase ou au stade mais elle doit comporter UN AVANT ET UN APRES EN CLASSE pour que soient précisés aux

élèves, les apprentissages visés et ce qui est attendu, les éléments remarquables au niveau du dispositif, des situations d’apprentissage, des différentes règles, des modes de

groupement et des rôles à tenir.

Ces temps de préparation ou de retour sur l’activité sont des temps propices au « croisement de plusieurs disciplines » et contribuent aux apprentissages notamment de la maitrise de

la langue orale et écrite et de l’éducation morale et civique.

Ces temps ne sont plus des temps d’EPS proprement dit mais des temps (intégrés à l’emploi du temps) de langage ou d’éducation morale et civique au service des apprentissages en

EPS.

D’autres croisements disciplinaires sont également souhaitables en fonction des activités physiques travaillées et de la place de la séance dans le module d’apprentissage.

2. PRINCIPES A METTRE EN ŒUVRE, VALABLES POUR TOUTES LES SEANCES

AVANT EN CLASSE

APRES EN CLASSE

‒ Quand ? Idéalement juste avant la séance.
‒ Pourquoi ? Pour permettre à l’élève non seulement d’AGIR mais de REUSSIR et de

COMPRENDRE.
‒ Comment ?

‒ Avec des supports de présentation et d’explication : des photos, des plans, des

schémas, des films,

‒ En formulant - reformulant - expliquant le dispositif, le but, les règles, ce qui va

être appris et attendu,

‒ En expliquant et en expérimentant certains outils, et fiches en classe

(comprendre une fiche, un critère d’observation simple, s’exercer à utiliser

chronomètre…),

‒ En constituant les groupes, en expliquant les rôles à tenir.

‒ Quand ? Idéalement juste après la séance, ou dans la journée, au plus tard le

lendemain matin.

‒ Pourquoi ? Donner du sens, se mettre à distance de l’action pour favoriser la prise

de conscience et la compréhension et les échanges entre pairs.

‒ Comment ?

‒ A partir du vécu corporel, en suscitant l’expression orale et écrite, les échanges

entre pairs sur les expériences, émotions, résultats, manières d’y parvenir.,

‒ En co construisant des traces2 affiche collective élaborée avec les élèves (ex :

par groupe sur les différentes règles ou en collectif en dictée à l’adulte) –

classeur collectif (ex : cahier du danseur collectif) – utiliser un support existant

individuel (classeur)….,

‒ En croisant l’EPS et les autres disciplines.

1 Particulièrement les enseignants nouvellement nommés.
2 Penser à utiliser les traces dans des séances dédiées aux maths, français, EMC, sciences.

2

3. CE QU’IL FAUT FAIRE ET DIRE EN CLASSE : DES EXEMPLES POSSIBLE

C’est articulant des situations concrètes, vécues dans la salle en EPS et des situations plus abstraites, représentées dans la classe que l’élève va progressivement se mettre à distance

de sa pratique pour la comprendre.

Le langage (sans oublier le dessin comme l’écriture) a cette fonction de mise à distance du réel. Il permet de rendre explicite le perçu, d’élucider des émotions des perceptions et de

structurer la pensée. La verbalisation de l’action est donc essentielle pour le développement de l’élève.

AVANT 1° SEANCE PRATIQUE

Objectifs : Donner du sens - Construire une représentation partagée de l’activité – Découvrir l’activité ou le cadre dans lequel on va travailler.

PRESENTER L’ACTIVITE

Questionner les élèves sur leurs représentations,

sur ce qu’ils en connaissent ou pas, leurs

expériences.

A partir de supports : des photos, des films, des

textes

« VOUS ALLEZ FAIRE… (l’activité) POUR APPRENDRE A …………… »

Expliquer ce qu’il y à apprendre en termes de savoir-faire mais aussi connaissances et attitudes,

c’est-à-dire de traduire en langage élève les enjeux éducatifs de cette activité et les compétences

à acquérir.

« COMMENT ALLONS-NOUS FAIRE ? »

Expliquer où, avec quoi et avec qui ?’ (S’il y a un partenaire) en utilisant UNE AFFICHE globale du

dispositif, un plan des zones de travail, des zones d’explication.

3

LORS DES 2, 3° SEANCES DE DECOUVERTE

Objectifs : Donner du sens et du temps pour faire entrer tous les élèves dans cette activité - Expliquer cette nouvelle activité et la nécessité pour fonctionner et apprendre ensemble,

de respecter des règles de fonctionnement et de sécurité.

AVANT EN CLASSE

APRES EN CLASSE

PRESENTER L’ACTIVITE ET LES OBJECTIFS :

« VOUS ALLEZ FAIRE …………………….

 IL FAUDRA APPRENDRE A SE REPERER (sur le stade, dans la salle), APPRENDRE A

RESPECTER LES REGLES DE SECURITE ET DE FONCTIONNEMENT POUR APPRENDRE

ENSEMBLE »

RETOUR REFLEXIF SUR LE VECU

‒ Individuel écrit sur un temps très court (environ 5’) Consignes possibles :

« Écrivez ou dessinez ce qui vous a plu »
« Écrivez ou dessinez ce que vous avez fait »,

‒ Légender des photos, des schémas, des plans pour les plus grands,

‒ Echanger à l’oral à partir des écrits. (10 à 15’).

APPROPRIATION DES REGLES DE SECURITE, NON NEGOCIABLES.

‒ Individuel écrit (5’), avec consigne du type : « Je ne cours pas au bord du bassin, parce
que… »

‒ Echanger à l’oral à partir des écrits... (10 à 15’)

APPROPRIATION DES REGLES DE FONCTIONNEMENT ET DES ROLES

‒ Individuel écrit (5’) à partir de questions

commençant par « comment… ? »,

‒ Légender des photos, des schémas, des plans pour les plus grands,

‒ Echanger à l’oral à partir des écrits (10 à 15’).

PRIVILEGIER LE TRAVAIL

‒ De la compétence « Partager des règles, assumer des rôles et des responsabilités pour

vivre ensemble »,

‒ Avec la maitrise de la langue,

‒ Avec l’enseignement moral et civique.

Selon la séance de découverte et la manière dont s’est déroulée celle-ci, choisir une priorité
de travail pour l’après.

PRESENTER, EXPLIQUER UNE A DEUX SITUATIONS 1 PAR SEANCE EN PRECISANT :

‒ Le dispositif 2 : matérialiser l’espace de travail et de jeu, souligner les repères

(lignes tapis plots …) que les élèves doivent identifier, les zones où doivent être

les élèves qui attendent, qui observent, les espaces interdits…. LES ELEMENTS

POTENTIELLEMENT DANGEREUX,

‒ Le but de la situation qui va donner du sens et orienter les actions,

‒ Les règles : expliquer leur utilité pour agir en sécurité et permettre le

fonctionnement ensemble

Distinguer très clairement les règles :

o De sécurité intransgressibles, leur respect obligatoire,

o De fonctionnement : le sens de rotation et le temps de travail : « au

signal », le sens pour travailler : entrée, sortie, signal de fin de séance

qui facilitent le travail et qui peuvent être variables en fonction des

activités,

o Du jeu ou de la situation.

‒ La constitution des groupes, impérativement constitués par l’enseignant, leur

désigner leur espace de travail (atelier, terrain…) et les identifier par une

couleur, un nom …,

‒ Préciser et attribuer les rôles sociaux : expliquer leur utilité, leur fonction, leur

nécessaire apprentissage.

1 Ne prévoir qu’une à deux situations au maximum par séance. Par contre prévoir pour chaque situation une à deux variables pour la faire évoluer si besoin (simplification ou

complexification).
2 A partir d’une affiche, d’un plan.

4

LORS DE LA SITUATION COMPLEXE1

Objectifs : Faire prendre conscience à l’élève de ce qu’il sait faire et ce qu’il va devoir apprendre.

AVANT EN CLASSE APRES EN CLASSE

PRESENTER LES OBJECTIFS :

« VOUS ALLEZ FAIRE …………………. POUR CONNAITRE CE QUE VOUS SAVEZ DEJA

FAIRE »,

« VOUS ALLEZ APPRENDRE A OBSERVER SI C’EST REUSSI OU NON ».

PRESENTER LA SITUATION COMPLEXE2

‒ Le dispositif,

‒ Le but,

‒ Le critère de réussite : « C’EST REUSSI SI … » ou « VOUS AUREZ REUSSI

QUAND… »,

‒ L’organisation sociale, les rôles de chacun,

‒ Les traces à garder.

PRESENTER LA FICHE D’OBSERVATION 3

 Un observateur = un critère à observer

SE SITUER DANS L’ACTIVITE : VALIDER ET CONSERVER LA TRACE DE SES REUSSITES OU

DES REUSSITES DU GROUPE

‒ Individuel ou par groupe, écrit (10’),

‒ A partir des traces recueillies pendant la séance, écrire ses réussites, ou celles du

groupe,

‒ Entourer, cocher, colorier, annoter, compléter une phrase… sur un support prêt.

PRIVILEGIER LE TRAVAIL

‒ De la compétence « S’approprier seul ou à plusieurs par la pratique, les méthodes et

outils pour apprendre » pour évaluer une action à l’aide de critères simples, pour

concevoir et mettre en œuvre un projet d’action individuel ou collectif,

‒ Avec l’enseignement moral et civique, regarder avec bienveillance la prestation de

camarades.

1 Une situation complexe est une situation qui doit mettre l’élève en action et en activité de compréhension de ses actions et l’engager dans une démarche d’apprentissage et de projet,

dans un cadre avec des règles et des relations sociales. Elle doit être porteuse des apprentissages attendus du socle (des enjeux éducatifs pour la maternelle),
2 Présentation globale de cette situation Son degré de complexité et sa présentation sont différents suivant l’âge et le moment du module.
3 Attention l’objet d’observation doit être simple et facilement observable.

5

LORS DES SITUATIONS DE STRUCTURATION : S’ENTRAINER POUR PROGRESSER

Objectifs : Faire prendre conscience que pour progresser, il faut s’entrainer. Pour cela, il faut que l’élève ait des retours sur son résultat (critère de réussite explicite).

AVANT EN CLASSE APRES EN CLASSE

PRESENTER LES OBJECTIFS :

 « VOUS ALLEZ FAIRE ……….........POUR APPRENDRE A VOUS

ENTRAINER POUR PROGRESSER EN VERIFIANT SI C’EST REUSSIT OU PAS
1 »

« ON VA TRAVAILLER PLUS PARTICULIEREMENT…… »

PRESENTATION D’UNE OU DEUX SITUATIONS2

‒ Le dispositif,

‒ Le but,

‒ Le critère de réussite,

‒ L’organisation sociale.

REVENIR SUR LES RESULTATS3 ET CIBLER LES MANIERES DE FAIRE4

‒ Individuel écrit sur un temps très court (15’)

Consignes possibles : « J’ai réussi à… »,

‒ Support proposé par le PE, pour permettre à l’élève de: colorier, légender, cocher, écrire, mettre

dans l’ordre,

‒ Echanger à l’oral collectif à partir des écrits, des supports (photo par ex), centré sur les manières de

faire « Comment je fais pour… »,

PRIVILEGIER LE TRAVAIL

‒ De la compétence « S’approprier seul ou à plusieurs par la pratique, les méthodes et outils pour

apprendre » pour mettre en relation un critère de réussite et le résultat de son action (cycle 1 et 2),

un critère de réussite et une manière de faire (cycle 3),

‒ Avec la maitrise de la langue en utilisant un vocabulaire adapté, spécifique pour décrire les actions

réalisées, pour organiser leur activité, pour exprimer les émotions ressenties, pour restituer une

observation faite à partir de critères précis…,

‒ Avec des notions mathématiques (échelle, distance, …), différents modes de représentation (chiffres,

graphiques, tableaux) pour rendre compte des performances réalisées, de leur évolution et les

comparer, des notions relatives à l’espace et au temps,

‒ Avec l’enseignement de sciences et « Questionner le monde » (exemples : besoins en énergie,

fonctionnement des muscles et des articulations…),

‒ Avec une langue vivante étrangère ou régionale pour donner les consignes.

1 Suivant le niveau de classe, les manières de faire peuvent être mises en lien avec le résultat.
2 Ne prévoir qu’une à deux situations au maximum par séance. Par contre prévoir pour chaque situation une à deux variables pour la faire évoluer si besoin (simplification ou

complexification).
3 Pour les cycles 1,2,3.
4 Pour les élèves cycle 2 et cycle 3.

6

LORS DE LA SITUATION BILAN

Objectifs : Permettre à l’élève de constater ce qu’il a appris et les progrès réalisés.

AVANT EN CLASSE APRES EN CLASSE

PRESENTER LES OBJECTIFS :

« VOUS ALLER EVALUER CE QUE VOUS AVEZ APPRIS ET MESURER LES PROGRES

REALISES »

PRESENTATION D’UNE SITUATION COMPLEXE1

‒ Le dispositif,

‒ Le but,

‒ Le critère de réussite,

‒ L’organisation sociale, les rôles de chacun,

‒ Les traces à garder.

PRESENTATION DE LA FICHE D’OBSERVATION QUI VA PERMETTRE DE MESURER LES

PROGRES

COMPARER, ANALYSER LES TRACES 2

‒ Comparer les résultats entre la situation complexe du début de module et ceux de

cette situation finale,

‒ Constater les progrès,

‒ Comprendre les différences de résultats,

‒ Faire émerger des manières de faire efficaces.

ECRIRE LA MESURE DE SES PROGRES (schémas, graphiques, photos, plans, parcours,

tableaux…).

EXPRIMER SES IMPRESSIONS, EMOTIONS

‒ « Qu’est-ce que j’ai retenu de ces séances ? »,

‒ En échange oral collectif, faire expliciter l’évolution des représentations : « Avant, on

pensait que…, maintenant on peut dire que… ».

FAIRE LE BILAN AVEC LES ELEVE SUR CE QUE L’ON A APPRIS EN TERME DE SECURITE ET

DE SANTE

‒ Connaitre et respecter des principes de sécurité, apprendre à s’engager dans une

activité en fonction de ses ressources pour sauvegarder son intégrité physique et

morale,

‒ Avoir confiance en soi, savoir gérer ses émotions et une relation apaisée aux autres,

‒ Connaitre l’importance d’une pratique physique régulière.

1 Qui peut avoir évolué et être légèrement différente de celle proposée au début
2 Une trace individuelle et/ ou une trace collective

Des liens peuvent être établis en fonction des APSA travaillées avec le parcours citoyen, le parcours éducatif de santé et le parcours d’éducation artistique et culturelle.

