Guide de l’enseignante ou enseignant
	SITUATION D’APPRENTISSAGE
ET D’ÉVALUATION

	Éducation physique et à la santé
5e année du secondaire
Compétence Agir dans divers contextes de pratique d’activités physiques
Ma création d’un enchaînement

d’actions motrices

[image: image1.bmp]
© Gouvernement du Québec, 2011
Le ministère de l’Éducation, du Loisir et du Sport autorise les commissions scolaires et les établissements d’enseignement privés à reproduire ce document à des fins pédagogiques, sur support papier seulement. Tout autre mode de reproduction ou de diffusion est interdit sans l’autorisation préalable du Ministère.

INTRODUCTION
Cette situation d’apprentissage et d’évaluation (SAE) est constituée des deux documents suivants :

1. Le Guide de l’enseignante ou enseignant présente l’ensemble des activités, les outils d’évaluation ainsi que des outils complémentaires pour l’application de la SAE. Il contient neuf annexes :
· la présentation du défi aux élèves (annexe 1);
· un tableau des catégories d’actions motrices (annexe 2);
· des indications pour la réalisation de la tâche initiale (annexe 3);
· un exemple de localisation des ateliers pour la tâche initiale (annexe 4);
· une grille d’évaluation de l’enseignante ou enseignant lui permettant de brosser le portrait global de la classe (annexe 5);

· un outil d’interprétation lié à la légende de la grille d’évaluation ainsi que le niveau d’aide (annexe 6 recto-verso)
· une grille d’évaluation de l’enseignante ou enseignant basée sur les critères du Cadre d’évaluation (annexe 7);
· un exemple d’outil pour interpréter les traces accompagnant la grille d’évaluation afin d’établir le résultat en pourcentage pour la communication aux bulletins (annexe 8).
· un outil complémentaire (Actions non locomotrices, annexe 9).
2. Le Cahier de l’élève présente les divers outils complémentaires pouvant être fournis aux élèves. Il contient quatre fiches :
· une fiche d’autoévaluation de la tâche initiale (fiche 1);
· une liste de vérification de la démarche et des contraintes liées au défi (fiche 2);
· une fiche pour créer un enchaînement d’actions motrices (fiche 3);
· une fiche d’autoévaluation de la production et de mes prestations (fiche 4).
Présentation du contexte de réalisation de la SAE
Compte tenu du contexte particulier du développement de la compétence Agir en ce qui a trait à la réalisation de cette SAE, il est possible de faire travailler les élèves en groupe de deux ou trois. Cette organisation permet des ajustements à la suite des rétroactions des pairs ou de l’enseignante ou enseignant, tant dans l’exécution des actions motrices et des liaisons entre elles que dans la composition de l’enchaînement. Ce type de travail favorise l’implication de tous, même si chaque élève doit présenter son enchaînement individuellement.
Remarque. – L’utilisation de la caméra vidéo pour capter les réalisations des élèves est facultative, selon la disponibilité de celle-ci dans l’école.
Vue d’ensemble du déroulement de la situation d’apprentissage
et d’évaluation
Ma création d’un enchaînement d’actions motrices
	Préparation
	Réalisation
	Intégration

	Cours 1 et 2
	Cours 2 à 7
	Cours 7 et 8
	Fin du cours 8 ou 9

	Cours 1

Activation des connaissances antérieures

Réalisation de la tâche initiale à des fins diagnostiques (fiche 1)
Questionnement des élèves sur les réussites, les difficultés et les réactions par rapport aux différents ateliers et sur ce qui pourrait être exploité dans la création de leur enchaînement d’actions motrices

Début du 2e cours

Présentation :
· du défi aux élèves
· des exigences liées aux critères d’évaluation
· de la vue d’ensemble du déroulement de la SAE
Explication sur la démarche de l’élève à l’aide de la liste de vérification liée à la tâche évaluative (fiche 2)
Exploitation des repères culturels

	Cours 2 à 4

Tâches d’acquisition et de mobilisation des connaissances

Cours 2 (suite) Acquisition et répétition de différentes actions locomotrices

Cours 3 Acquisition et répétition de différentes actions non locomotrices

Cours 4 Acquisition et répétition de différentes actions de manipulation

Cours 5 Création d’enchaînements d’actions motrices

Cours 6 et 7 (au besoin)
Poursuite du travail d’ajustement, d’acquisition et de répétition de son enchaînement d’actions motrices

	Tâche évaluative de mobilisation des connaissances
1. Prise de connaissance de la planification de l’enchaînement d’actions motrices de l’élève

2. Exécution de son enchaînement d’actions motrices

3. Consignation des traces de ses observations dans son outil d’évaluation

4. Comparaison de la prestation avec la planification indiquée dans la fiche 3 du Cahier de l’élève

	Synthèse des apprentissages

Évaluation des éléments suivants à l’aide des traces consignées :

· la démarche d’élaboration du plan et de la construction de l’enchaînement (fiches 2 et 3 du Cahier de l’élève)

· la qualité de l’exécution de l’enchaînement lors de l’évaluation

Questionnement des élèves sur le contenu de leur évaluation et le jugement qu’ils portent sur l’ensemble des productions

Présentation sommaire des observations apparaissant dans les outils d’évaluation

Utilisation du questionnaire d’autoévaluation par l’enseignante ou enseignant dans le but d’interroger les élèves sur leur réflexion (fiche 4)

Commentaires et appréciation générale de l’enseignante ou enseignant sur le niveau de développement de la compétence

	[image: image2.png]Québec

Les compétences transversales

sont au choix de l’enseignante ou enseignant, de l’équipe-cycle ou de l’équipe-école selon les normes et les modalités d’évaluation adoptées.

SITUATION D’APPRENTISSAGE ET D’ÉVALUATION

	Discipline : Éducation physique et à la santé
	Titre : Ma création d’un enchaînement d’actions motrices
	Nombre de cours :

8 à 9 cours de 75 minutes

	Compétence disciplinaire :
Agir dans divers contextes de pratique d’activités physiques
	Repères culturels :
Le Cirque du Soleil, les Jeux du Québec, les athlètes québécois qui se sont illustrés dans les sports de compétition, les Jeux olympiques d’hiver et d’été

	Programme de formation et Progression des apprentissages
Savoirs : Nommer les règles de sécurité lors d’une activité physique pratiquée seul et les éléments techniques liés à l’exécution de différentes actions motrices selon l’activité physique pratiquée.
Savoir-faire : Effectuer un échauffement ou un retour au calme en fonction de l’activité physique pratiquée, utiliser et ranger le matériel de façon appropriée, manipuler des objets lourds de façon sécuritaire, seul ou avec d’autres.

Appliquer des principes qui permettent :

· de maintenir son équilibre dans des postures variées;

· de maintenir ou de rétablir son équilibre lors d’exécution d’actions motrices variées;

· de coordonner ses mouvements dans des actions variées.
Synchroniser ses actions en respectant un rythme, exécuter des rotations complexes au sol ou dans les airs, maintenir des postures complexes, maîtriser ses rotations autour de son axe, au sol, dans les airs ou sur un appareil, manier divers objets avec ou sans outils, exécuter une variété de lancers, de frappes et de réceptions d’objets avec ou sans outils en appliquant une technique appropriée.

Savoir-être : Démontrer de la dignité et de la maîtrise de soi, peu importe l’activité physique pratiquée, respecter le matériel et l’environnement, persévérer dans une activité malgré les difficultés et les résultats afin de se dépasser, agir de manière responsable envers soi-même.

	Critères d’évaluation
	Éléments observables

	Cohérence de la planification
	Sélectionne une variété d’actions motrices et d’enchaînements selon ses capacités et les contraintes de l’activité.

	Efficacité de l’exécution1
	Exécute des actions motrices et des enchaînements planifiés (ordonnancement).
Exécute des actions motrices et des enchaînements selon les techniques appropriées.
Exécute une variété d’actions motrices et de combinaisons avec efficience
(rythme, direction et continuité2 exigés).
Respecte les règles de sécurité.
Manifeste un comportement éthique3.

	Pertinence du retour réflexif
	Évalue la démarche et ses résultats.

Dégage les apprentissages réalisés4.

	Évaluation

	L’utilisation par l’enseignante ou enseignant de la grille d’évaluation (annexe 7 du Guide de l’enseignante ou enseignant) repose sur ses observations et sur les traces consignées dans les outils suivants :

· Liste de vérification de la démarche et des contraintes liées au défi (fiche 2 du Cahier de l’élève);
· Fiche pour créer un enchaînement d’actions motrices (fiche 3 du Cahier de l’élève);
· Fiche d’autoévaluation de la production et de mes prestations (fiche 4 du Cahier de l’élève).

	Résumé des tâches de l’élève

L’élève crée un enchaînement d’actions locomotrices, non locomotrices et de manipulation. Pour ce faire, il utilise au moins trois types d’activités physiques parmi les suivantes : activités d’adresse, à action unique, cycliques et technico-artistiques. Des affiches présentant les types d’actions motrices sont disposées à différents endroits dans le gymnase afin de l’aider à faire des choix. L’élève peut utiliser d’autres ressources (recherche dans Internet, élèves experts, etc.). L’enchaînement contient au moins quatre actions motrices de chaque catégorie, dont au moins deux actions exécutées en simultanéité (ex. : une action de manipulation exécutée en même temps qu’une action de locomotion). Les déplacements se font dans une direction rectiligne et impliquent au moins deux niveaux de hauteur. L’élève dispose de différents objets de manipulation (foulards, balles, cerceaux, etc.) et d’un espace de travail restreint. Il intégrera l’utilisation d’outils ou de différents objets. Pendant le processus de création, d’acquisition et de répétition, l’élève pourra être filmé sur vidéo ou présenter son enchaînement à des pairs pour se faire aider et pour apporter les ajustements nécessaires dans le but d’accroître son efficience. Lors des deux derniers cours, l’élève présentera le plan de son enchaînement à l’enseignante ou enseignant, l’exécutera et évaluera sa démarche.

1 Même s’il y a davantage d’éléments observables associés au critère Efficacité de l’exécution, cela ne veut pas dire qu’il faille y accorder une plus grande importance ni en augmenter la pondération; il faut considérer l’ensemble des informations recueillies pour la communication des résultats dans les bulletins.

2 L’exécution d’actions motrices en continuité réfère à l’application des principes d’équilibration et de coordination.
3 Le comportement éthique inclut l’esprit sportif, l’aide et l’entraide, l’acceptation des différences et le sens des responsabilités déterminées par l’enseignante ou enseignant selon sa planification et les caractéristiques des élèves.
4 Dégager les apprentissages réalisés relève des éléments de la progression des apprentissages sélectionnés dans la planification de l’enseignante ou enseignant.
	PRÉPARATION

	 Durée : environ 90 minutes

	Matériel
Tableau ou carton, Cahier de l’élève, Guide de l’enseignante ou enseignant, matériel pour la tâche initiale

	Cours 1 (RÉALISATION DE LA TÂCHE INITIALE À DES FINS DIAGNOSTIQUE)
Remarque. – Avant chaque séance d’activité physique, il est essentiel que les élèves aient fait un échauffement approprié et qu’ils connaissent les règles de sécurité.

· Questionner les élèves sur leur compréhension des quatre types d’activités physiques (d’adresse, cycliques, à action unique et technico-artistiques).

· Activer leurs connaissances antérieures pour vérifier s’ils maîtrisent le bagage de savoirs, de savoir-faire et de savoir-être qu’ils auront à mobiliser (voir les éléments de la progression des apprentissages relevés à la page 5 du Guide de l’enseignante ou enseignant).
· Expliquer aux élèves l’importance de la tâche initiale à des fins diagnostiques leur permettant de relever leurs forces et leurs difficultés. Expliquer que celle-ci est composée de différents ateliers (fiche 1 du Cahier de l’élève et annexes 3 et 4 du Guide de l’enseignante ou enseignant) à l’intérieur desquels les élèves auront à appliquer les éléments d’apprentissage liés aux principes de coordination, de synchronisation et d’équilibration lors de l’exécution des actions locomotrices, non locomotrices et de manipulation.
· Présenter la fiche d’autoévaluation de la tâche initiale (fiche 1 du Cahier de l’élève) pour observer les éléments réussis et les difficultés éprouvées à l’intérieur de chaque atelier et pour déterminer les éléments d’apprentissage manquants. Cette démarche permet d’orienter l’enseignement afin d’amener les élèves à intégrer les apprentissages nécessaires pour réaliser la tâche évaluative (fiches 2 et 3 du Cahier de l’élève) et ainsi démontrer leur niveau de développement de la compétence Agir.
Par la suite, amener les élèves à :

· exécuter les actions motrices dans les cinq ateliers (annexes 3 et 4 du Guide de l’enseignante ou enseignant). Les inviter à se déplacer librement d’un atelier à l’autre ou à se regrouper en équipes. Chaque équipe est assignée à un atelier et change d’atelier au signal sonore.
Durant l’exécution des actions motrices liées à la tâche évaluative, n’observer que quelques élèves pris dans les catégories « forts », « moyens » et « en difficulté » et consigner les traces dans la grille de l’annexe 5 du Guide de l’enseignante ou enseignant.
Noter au fur et à mesure leurs réussites et leurs difficultés (annexe 5 du Guide de l’enseignante ou enseignant).
Regrouper les élèves et les questionner sur :

· leurs réussites et leurs difficultés, selon les traces consignées sur la fiche 1 du Cahier de l’élève;
· leurs réactions par rapport aux différents ateliers et ce qui pourrait être exploité dans la création de leur enchaînement d’actions motrices;
· les comportements associés à l’éthique et les règles de sécurité à respecter (les consigner sur un carton affiché au mur).
Leur faire part des commentaires au sujet des réussites et des difficultés observées en référence aux traces consignées dans la grille de l’annexe 5 du Guide de l’enseignante ou enseignant.

	PRÉPARATION (Suite)

	Cours 2

· Présenter au tableau ou sur un carton le défi proposé aux élèves en se référant à l’annexe 1 du Guide de l’enseignante ou enseignant;

· Présenter les exigences liées aux critères d’évaluation et aux éléments observables (voir la grille d’évaluation, annexe 7 du Guide de l’enseignante ou enseignant) qui serviront à des fins d’évaluation;
· Présenter une vue d’ensemble du déroulement de la situation d’apprentissage et d’évaluation à l’aide d’un carton (page 4 du Guide de l’enseignante ou enseignant);
· Expliquer la démarche de l’élève à l’aide de la liste de vérification liée à la tâche évaluative (fiche 2 du Cahier de l’élève);

· Expliquer brièvement la procédure liée à la tâche évaluative en référence à la fiche 3 du Cahier de l’élève.

Exploitation des repères culturels :
1- Demander aux élèves de s’informer à propos du Cirque du Soleil, des Jeux du Québec, des athlètes québécois qui se sont illustrés dans les sports de compétition, des Jeux olympiques d’hiver et d’été, etc.
(N.B. De préférence, les informations retenues devront permettre d’établir des liens avec certains aspects de la réalisation de cette SAE);

2- Durant les prochains cours, poser des questions aux élèves en rapport avec ces éléments d’information trouvés dans la littérature ou dans Internet (suggestion : un élément différent par cours).

	RÉALISATION

	 Durée : environ 7 à 8 cours

	Matériel

Cahier de l’élève, Guide de l’enseignante ou enseignant, affiches, téléviseur, lecteur DVD, vidéo, caméra vidéo, ordinateur, tableau ou carton, tapis de gymnastique, balles, physitubes, bancs suédois ou poutres d’équilibre basses, bâtons de hockey, crosses, raquettes de badminton, volants, ballons de soccer et de basketball, cibles au mur, paniers de basketball, foulards, balles, cordes à danser, etc.

	Déroulement général pour chacun des cours 2 à 8 (TÂCHES D’ACQUISITION ET DE MOBILISATION DES CONNAISSANCES)
Au début de chaque cours :

· remettre les exemplaires du Cahier de l’élève;

· questionner les élèves sur les traces consignées dans la fiche 2 du Cahier de l’élève afin de leur rappeler les forces et les difficultés vécues et liées aux éléments des trois étapes ainsi que le chemin à parcourir pour réaliser la tâche évaluative.
Durant chaque cours :
· amener les élèves à utiliser leur liste de vérification pour structurer leur travail et s’assurer de respecter les contraintes liées au défi (fiche 2 du Cahier de l’élève);
· rendre disponibles diverses ressources telles que des affiches mentionnant des catégories d’actions motrices (voir annexe 2 du Guide de l’enseignante ou enseignant) et des affiches illustrant des actions motrices et des postures gymniques, des trajectoires de jonglerie, divers sauts à la corde ainsi qu’une vidéo sur différents types d’enchaînements d’actions motrices;
· observer l’application des principes de coordination et d’équilibration et intervenir au besoin lors de l’acquisition et de la répétition de différentes actions motrices;
· rappeler au besoin les règles d’éthique et de sécurité.
À la fin de chaque cours :
· regrouper les élèves afin de les questionner sur les apprentissages réalisés, les problèmes éprouvés, leur intérêt, leur niveau de motivation, les comportements éthiques et les règles de sécurité et les besoins pour le prochain cours;

· demander aux élèves de faire le point en utilisant la liste de vérification (fiche 2 du Cahier de l’élève) et de prévoir ce qu’ils feront au prochain cours afin de leur faire prendre conscience du chemin parcouru et de ce qu’il reste à faire pour réaliser la tâche demandée;

· poser des questions aux élèves relativement à leur recherche sur les repères culturels et les amener à établir des liens avec les principes de coordination, de synchronisation et d’équilibration ainsi que l’exécution d’enchaînements d’actions motrices;
· ramasser tous les exemplaires du Cahier de l’élève.

Cours 2 (Suite) Acquisition et répétition de différentes actions locomotrices
· Amener les élèves à exécuter différentes actions locomotrices au sol sur des tapis de gymnastique, sur physitube, tuyau, poutre basse ou banc suédois. Vers le dernier tiers du cours, les amener à enchaîner quelques actions locomotrices.
Cours 3 Acquisition et répétition de différentes actions non locomotrices
· Amener les élèves à exécuter différentes actions non locomotrices (postures gymniques au sol ou sur une poutre basse ou un banc suédois). Vers le dernier tiers du cours, les amener à enchaîner ces différentes actions motrices en les combinant avec des actions locomotrices.

Cours 4 Acquisition et répétition de différentes actions de manipulation
· Amener les élèves à exécuter différentes actions de manipulation (jonglerie et dribble avec les mains ou les pieds, lancer et tir sur cible fixe ou mobile). Vers le dernier tiers du cours, les amener à enchaîner ces différentes actions motrices en les combinant avec des actions locomotrices et non locomotrices.

	RÉALISATION (Suite)

	Cours 5 Création d’enchaînements d’actions motrices

· Présenter un exemple vidéo d’un enchaînement d’actions motrices qui respecte les exigences et les contraintes de la tâche ou choisir un élève pouvant démontrer une prestation d’un enchaînement;

· Expliquer aux élèves la démarche à suivre pour créer un enchaînement d’actions motrices tout en respectant les contraintes exigées pour la tâche évaluative (fiche 3 du Cahier de l’élève). Dans un premier temps, cette tâche devra être réalisée individuellement. Dans un second temps, l’élève pourra être filmé à l’aide d’une caméra vidéo ou demander d’être observé par un pair afin d’apporter les ajustements nécessaires en vue d’une meilleure cohérence dans la planification et l’efficacité de l’exécution;
· Former environ 12 équipes et répartir chaque équipe dans un espace assigné (exemple : ½ à ¼ de terrain de badminton selon l’espace disponible);

· Amener l’élève à :

· se représenter mentalement différents scénarios d’un enchaînement et à sélectionner diverses actions locomotrices, non locomotrices et de manipulation selon ses capacités. Ces actions motrices doivent représenter des défis d’apprentissage;

· consigner, dans la fiche 3 du Cahier de l’élève, l’information selon les étapes suivantes :

Étape 1 :
Indiquer les quatre actions motrices choisies pour chacune des catégories;
Étape 2 :
Créer un enchaînement d’actions motrices selon les exigences établies;
Étape 3 :
Dessiner dans le rectangle sa création d’un enchaînement d’actions motrices. Indiquer les éléments et les chiffres correspondant à chacune des actions motrices selon l’ordre déterminé à l’étape 2;
· Demander à l’élève de commencer l’acquisition et la répétition de son enchaînement afin de répondre au défi posé en utilisant le matériel dont il a besoin, selon les actions motrices sélectionnées et l’espace assigné;

· Questionner les élèves sur ce qu’ils ont planifié sur la fiche 3 de leur cahier ainsi que sur les forces et les difficultés liées à l’exécution de leur enchaînement d’actions motrices. Au besoin, fournir des commentaires et des suggestions selon les ajustements à apporter à leur création ou à leur prestation.
Les ajustements peuvent se faire sur les plans de :

· la composition de l’enchaînement d’actions motrices;
· l’exécution des actions motrices;

· la liaison entre les actions motrices afin d’assurer la continuité.
Cours 6 et 7 Ajustement, acquisition et répétition de son enchaînement d’actions motrices
Amener les élèves à poursuivre le travail d’ajustement, d’acquisition et de répétition de leur enchaînement d’actions motrices. Dans ce cours en particulier, si une caméra sur trépied est disponible, l’élève peut demander à un pair de filmer ou d’observer sa production afin d’analyser ses réussites et ses difficultés. Il reçoit des commentaires et ajuste, au besoin, ses actions motrices, son enchaînement ou sa création en vue de réaliser le défi.

	RÉALISATION (Suite)

	Cours 7 ou 8 (TÂCHE ÉVALUATIVE DE MOBILISATION DES CONNAISSANCES)
Au début du cours 7, procéder à l’évaluation des élèves qui ont intégré leur enchaînement d’actions motrices, selon les étapes suivantes :

1. Prendre connaissance de la planification de l’enchaînement d’actions motrices de l’élève (fiche 3 du Cahier de l’élève);
2. S’assurer de maîtriser la compréhension des éléments de l’outil d’interprétation liée à la légende de la grille d’évaluation (Annexe 6 recto-verso du Guide de l’enseignante ou enseignant);
3. Demander à l’élève d’exécuter son enchaînement d’actions motrices (au besoin, la prestation pourra être captée à l’aide d’une caméra vidéo. L’enseignante ou enseignant pourra ultérieurement visionner la vidéo afin de valider son évaluation);

4. Consigner les traces de ses observations dans son outil d’évaluation (annexe 7 du Guide de l’enseignante ou enseignant) au fur et à mesure de l’exécution des actions motrices;
5. Comparer la prestation avec la planification indiquée dans la fiche 3 du Cahier de l’élève.
À la fin du cours 7 ou 8, demander aux élèves non évalués de terminer leur préparation en vue de leur évaluation lors du prochain cours.
L’enseignante ou enseignant a la possibilité d’utiliser un barème selon les normes et les modalités adoptées pour interpréter les traces accompagnant la grille d’évaluation afin d’établir le résultat en pourcentage pour la communication aux bulletins (annexe 8 du Guide de l’enseignante ou enseignant).
Remarque. – Durant l’évaluation, les élèves en attente répètent leur enchaînement d’actions motrices. Les autres élèves déjà évalués remplissent le formulaire d’autoévaluation (fiche 4 du Cahier de l’élève) et analysent leurs résultats pour se préparer à l’intégration. Ils ne doivent pas déranger l’élève en situation d’évaluation.

	INTÉGRATION

	Durée : environ 20 minutes

	Matériel

Cahier de l’élève et Guide de l’enseignante ou enseignant

	Fin du cours 8 ou 9 (SYNTHÈSE DES APPRENTISSAGES1)
Remarque. – La phase d’intégration est réalisée avec l’ensemble des élèves.
Demander aux élèves d’évaluer les éléments suivants à l’aide des traces consignées :
· leur démarche d’élaboration du plan et de la construction de l’enchaînement (fiches 2 et 3 du Cahier de l’élève);

· la qualité de l’exécution de l’enchaînement lors de l’évaluation.
Questionner les élèves sur le contenu de leur évaluation et sur le jugement qu’ils portent sur leur production.
Présenter sommairement les résultats contenus dans l’outil d’évaluation en rapport avec les éléments observables liés à la compétence disciplinaire (annexe 7 du Guide de l’enseignante ou enseignant).
Demander aux élèves de remplir le questionnaire d’autoévaluation (fiche 4 du Cahier de l’élève) et d’exprimer leur réflexion sur chacune des questions.
Faire part de ses commentaires et de son appréciation du niveau général de développement de la compétence disciplinaire.

1 L’enseignante ou enseignant pourrait aussi procéder de la manière suivante au moment de la synthèse des apprentissages :
· demander aux élèves de se placer en groupe de trois, de nommer un secrétaire et de noter le contenu des échanges à l’aide des traces consignées;

· après cet échange de 5 à 10 minutes, regrouper les élèves et demander aux secrétaires de présenter brièvement, à tour de rôle, le contenu des évaluations;

· par la suite, accorder une période de questions et demander aux élèves d’y répondre.
MÉDIAGRAPHIE
Suggestions de lectures et de ressources électroniques

Livres et publications

BODO SCHMID, Andréa. Gymnastique rythmique sportive, Paris, Éditions Vigot, 1986, 429 p. (Coll. Sport et enseignement).
KOS, Bohumil, Zdenek TEPLY et Rudolf VOLRÀB. Gymnastique : 1200 exercices, Paris, Éditions Vigot, 1989, 220 p. (Coll. Sport et enseignement).
KRUBER, Dieter. L’athlétisme en salle, Paris, Éditions Vigot, 1989, 109 p. (Coll. Sport et enseignement).

MURER, Kurt, et Walter BUCHER. 1000 exercices et jeux d’athlétisme, Paris, Éditions Vigot, 1992, 235 p. (Coll. Sport et enseignement).
PORTMANN, Michel. Équilibrisme, acrobatie, jonglerie, des moyens d’éducation, Montréal, Les conceptions H.B. inc, 1986, 80 p.
VILLIN, Jean-Claude, et Roger PORTET. Un matériel pour des activités physiques et d’expression, Paris, Société Asco, 40 p.
Ressources électroniques
Carrefour éducation (http://carrefour-education.qc.ca/PRS/collection.asp)

Établissement secondaire Lausanne-Villamont Stéphane Diriwaechter, Jonglage avec un ballon de foot (http://college-de-vevey.vd.ch/eps/documents/pdf/docdidact/jouer/foot-jonglage.pdf)
Open Clip Art Library (http://openclipart.org/media/tags/sports)
Orange, Gymnastique au sol
(http://pagesperso-orange.fr/bernard.lefort/gym/sol_anime/solanime.htm)
Orange, La gymnastique au sol et aux agrès
(http://pagesperso-orange.fr/bernard.lefort/gym/imagegym.htm)
Sport-image (http://www.sport-image.fr/)
W P Clipart (http://www.wpclipart.com/recreation/index.html)

OUTILS D’ÉVALUATION
ET OUTILS COMPLÉMENTAIRES

POUR L’ENSEIGNANTE OU ENSEIGNANT
ANNEXE 1
Présentation du défi aux élèves

L’élève aura à créer un enchaînement composé d’actions locomotrices, non locomotrices et de manipulation.
Pour ce faire, l’élève devra, à l’aide du Cahier de l’élève et des ressources externes mises à sa disposition :

· sélectionner, pour chacune des catégories suivantes, au moins quatre actions motrices différentes qui représentent véritablement des défis d’apprentissage, dont au moins deux actions exécutées en simultanéité (ex. : une action de manipulation exécutée en même temps qu’une action de locomotion) :

· actions locomotrices (ex. : actions gymniques, tae boxe, step, aquaforme, power yoga, Pilates, cardio latino, kata en karaté, danse aérobique, déplacements sur physitube, tuyau, poutre basse ou banc suédois);
· actions non locomotrices (ex. : postures gymniques au sol ou sur une poutre basse ou un banc suédois);
· actions de manipulation (ex. : jonglerie avec les mains ou les pieds, lancer ou tir sur cible fixe ou mobile, dribble avec les mains ou les pieds);
· exploiter au moins trois types d’activités physiques différents : activités à action unique, cycliques, d’adresse ou technico-artistiques;
· créer son enchaînement et s’entraîner afin d’exécuter les actions motrices selon le rythme, la direction et la continuité exigés; procéder à des ajustements, au besoin (cours 5 et 6);

· présenter son enchaînement d’actions motrices à son enseignante ou enseignant à des fins d’évaluation
(cours 7 et 8).
N.B.
Tout au long du déroulement de cette SAE l’élève devra respecter les règles de

sécurité et manifester des comportements éthiques.

En ce qui concerne les actions motrices insérées dans l’enchaînement :

· les actions locomotrices doivent exploiter au moins deux niveaux de hauteur (haut, bas et moyen) et être exécutées de façon rectiligne (aller-retour) dans un espace restreint (ex. : un couloir dans un quart de terrain de badminton);

· les actions non locomotrices doivent inclure deux postures d’équilibre maintenues minimalement 3 secondes;

· les actions de manipulation doivent être exécutées avec un objet ou un outil et être répétées minimalement 5 fois.
ANNEXE 2

Tableau des catégories d’actions motrices
	Actions locomotrices
	Actions non locomotrices
	Actions de manipulation
(avec et sans outils ou objets)

	Marcher, courir, galoper, gambader, sauter, sautiller, traverser, monter, descendre, contourner, virer, freiner, franchir, sauter, rouler, grimper, etc.

Suggestions d’actions motrices à sélectionner par les élèves et présentant un défi d’apprentissage :

· roulade avant

· roulade arrière

· roue latérale

· rondade

· divers sauts

(de biche, jetée, ciseaux, etc.)
	Pivoter, pirouetter, volter,

adopter des postures :

· planche faciale

· arabesque

· chandelle

· cigogne

· trépied

· appui tendu renversé

· autres

	Maniement : dribbler, jongler, maintenir en équilibre

Projection : lancer, frapper, tirer

Réception : attraper, bloquer, faire dévier

	Actions motrices associées aux arts martiaux, à la danse, au cirque et à d’autres sports :
Tai-chi, tae boxe, kata en karaté, step, power yoga, Pilates, cardio latino, danse aérobique, workout, corde à danser, divers styles de danses, déplacements sur physitube, unicycle, poutre basse ou banc suédois, etc.
	

	Types d’activités physiques

	Activités cycliques (ex. : monocycle, planche à roulettes, course de haies, etc.)

Activités à action unique (ex. : sauts en longueur, sauts en hauteur, etc.)

Activités d’adresse (ex. : jonglerie, lancers et tirs de précision, dribble, bâton du diable, etc.)

Activités technico-artistiques (ex. : gymnastique rythmique, gymnastique sportive, gymnastique artistique)

Combinaison d’actions motrices liées à différents types d’activités (ex. : dribble au pas de course suivi d’un lancer en suspension)

	Types d’actions motrices

	Actions motrices exécutées en succession : une à la suite de l’autre

Actions motrices exécutées en simultanéité (ex. : une action de manipulation et une action de locomotion exécutées en même temps)

ANNEXE 3
TÂCHE INITIALE À DES FINS DIAGNOSTIQUES
But
· Mesurer sa capacité à coordonner dans l’exécution d’actions motrices :
· ses membres inférieurs,

· ses membres supérieurs,
· ses membres inférieurs en simultanéité avec ses membres supérieurs;
· Mesurer sa capacité à s’équilibrer lors du maintien de postures;

· Mesurer sa capacité à enchaîner des actions motrices.
Atelier no 1 : Activité d’adresse

L’élève exécute une réception, avec les mains, d’un ballon de basketball lancé par un pair. Il se déplace au pas de course en dribblant. Il exécute un blocage, une impulsion et un lancer au panier. Il répète cet enchaînement d’actions motrices 5 fois.

	Matériel

Un ballon et un panier de basketball

	NIVEAU DE RÉUSSITE

	L’élève exécute à cinq reprises l’enchaînement de façon continue en appliquant les éléments techniques du lancer en suspension au basketball.

Atelier no 2 : Activité technico-artistique

Sur un matelas, l’élève exécute un enchaînement d’actions motrices composé d’une planche faciale, d’une roulade avant, d’une roue latérale, d’un saut groupé et d’une arabesque. Il répète cet enchaînement d’actions motrices 3 fois.
	Matériel

Un matelas et des affiches illustrant les actions motrices (voir l’annexe 9 du Guide de l’enseignante ou enseignant)

	NIVEAU DE RÉUSSITE

	L’élève exécute, à trois reprises, l’enchaînement de façon continue en appliquant les éléments techniques propres à chaque action motrice. La planche faciale et l’arabesque doivent être maintenues 3 secondes.

Atelier no 3 : Activité d’adresse
	Matériel

3 balles et 4 cônes

	NIVEAU DE RÉUSSITE

	La jonglerie est exécutée d’une façon continue selon une trajectoire croisée et en 5 cycles d’exécution.
DESCRIPTION
· Partez avec deux balles dans la main droite et une balle dans la main gauche ou inversement.
Commencez à lancer une balle en croisée de la main droite vers la main gauche. La balle doit décrire une cloche à hauteur de vos yeux.
Une fois que la première balle est à la hauteur culminante de sa trajectoire, lancez la deuxième balle de la main gauche vers la main droite de la même façon que la première balle. Toutes les balles suivent le même trajet soit une trajectoire croisée.
Pensez à bien détendre vos bras en les gardant le plus bas possible; les mains doivent être au niveau du bassin.

· Un cycle d’exécution correspond à trois lancers de balle; donc, pour faire cinq cycles, vous devez exécuter 15 lancers de façon continue.

L’élève jongle sur place avec 3 balles selon une trajectoire croisée (espace délimité par 4 cônes).
Remarque. – L’enseignant informe les élèves sur la définition de trajectoire croisée et de cycle d’exécution.
Atelier no 4 : Activité d’adresse

L’élève bloque le ballon avec le dessous du pied à la suite d’une passe d’un pair placé à 2 mètres de lui. Il exécute des dribbles en alternance avec les pieds (côtés interne et externe du pied) en contournant 6 cônes alignés et distancés de 1 mètre. L’élève exécute un tour complet en dribblant autour du dernier cône. Par la suite, il revient en ligne droite vers le passeur en contrôlant le ballon pour exécuter une passe avec l’intérieur du pied à 2 mètres du passeur.
	Matériel

Ballon de soccer et 6 cônes

	NIVEAU DE RÉUSSITE

	Le blocage (sans perte de ballon) et la passe (atteinte de la cible) doivent être contrôlés. L’enchaînement des dribbles est continu et contrôlé (sans perte de ballon).

Atelier no 5 : Activité cyclique
L’élève se déplace sur une distance de 3 mètres vers l’avant et vers l’arrière en équilibre sur un physitube.
Remarque. – L’enseignante ou enseignant informe les élèves des règles liées à l’activité et met en place les dispositions nécessaires pour assurer la sécurité
	Matériel

Tuyau (physitube ou tuyau ABS)

	NIVEAU DE RÉUSSITE

	Le déplacement avant et arrière sur une distance de 3 mètres doit se faire sans perte d’équilibre.

ANNEXE 4

Exemple de la localisation des ateliers dans la tâche initiale
	ACTIONS LOCOMOTRICES ET NON LOCOMOTRICES
	ACTIONS DE MANIPULATION
	ACTIONS DE MANIPULATION

	Atelier no 2 : activité technico-artistique
 Atelier no 5 : activité cyclique
	Atelier no 4 : activité d’adresse
	Atelier no 1 : activité d’adresse

Atelier no 3 : activité d’adresse

[image: image3.png]Education,
Loisir et Sport

P
Québec

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Légende : Passeur :
 Élève évalué : Cône de circulation :

 Dribbler :
 Dribbler autour du cône : Passer :

 Dribbler autour des 6 cônes :

	TÂCHE INITIALE À DES FINS DIAGNOSTIQUES
	 PORTRAIT GLOBAL DE LA CLASSE GROUPE : DATE :
	ANNEXE 5

	Légende :

+ force

• difficulté ponctuelle

- grande difficulté

Noms des élèves

	
	Consigne : Durant la tâche initiale, observez quelques élèves forts, moyens et en difficulté.

	

	
	Savoir-faire : Efficacité de l’exécution
	Savoir-être
	Commentaires

	
	Exécute les actions motrices et les enchaînements comme ils sont présentés sur la fiche 1.
	Exécute des actions motrices et des enchaînements selon les techniques appropriées.
	Exécute les actions motrices et les combinaisons avec efficience (rythme, direction et continuité exigés).
	Respecte les règles de sécurité.
	Manifeste un comportement éthique.
	

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	11.
	
	
	
	
	
	

	12.
	
	
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

ANNEXE 6
	OUTIL D’INTERPRÉTATION DES CRITÈRES D’ÉVALUATION EN FONCTION DU NIVEAU DE RÉUSSITE1 (Secondaire)

	Agir dans divers contextes de pratique d’activités physiques

	Critères d’évaluation
	Éléments observables
	RÉUSSI (+)
	PLUS OU MOINS RÉUSSI (+-)
	NON RÉUSSI (-)

	Cohérence de la planification
	Planifie une variété d’actions motrices et

d’enchaînements.
	Utilise diverses ressources appropriées.

Sélectionne et organise, avec justesse et selon un plan, des actions motrices et des enchaînements en tenant compte de ses capacités physiques et des contraintes de l’activité.
	Utilise peu les ressources suggérées par l’enseignante ou enseignant.
Sélectionne et organise des actions motrices ou des enchaînements en tenant compte de ses capacités physiques et de quelques contraintes de l’activité.
	N’utilise aucune ressource.

N’applique aucune procédure dans la planification des tâches.

	Efficacité de l’exécution
	Exécute les actions motrices et les enchaînements planifiés.
	Exécute et enchaîne des actions motrices selon le plan déterminé.
	Escamote une ou plusieurs parties dans l’exécution de l’enchaînement planifié.
	Enchaîne des actions motrices de façon différente d’une fois à l’autre.

	
	Exécute des actions motrices et des enchaînements selon les techniques appropriées.
	Recourt aux techniques enseignées.
	Ne recourt qu’à quelques-unes des techniques enseignées.
	Ne recourt à aucune des techniques enseignées.

	
	Exécute une variété d’actions motrices et de combinaisons avec efficience.
	Exécute de façon continue, contrôlée (selon le rythme, la direction et la continuité exigés) et avec régularité.
	Exécute avec quelques erreurs de continuité, de contrôle ou de régularité.
	Exécute avec des pertes d’équilibre et des arrêts fréquents.

	
	Respecte les règles de sécurité.
	Se conforme à toutes les règles de sécurité précisées par l’enseignante ou enseignant.
	Se conforme à quelques règles de sécurité précisées par l’enseignante ou enseignant.
	Ne se conforme à aucune des règles de sécurité précisées par l’enseignante ou enseignant.

	
	Manifeste un comportement éthique.
	Adopte tous les comportements éthiques précisés par l’enseignante ou enseignant.
	Adopte quelques-uns des comportements éthiques précisés par l’enseignante ou enseignant.
	N’adopte aucun des comportements éthiques précisés par l’enseignante ou enseignant.

	Pertinence du retour réflexif
	Évalue la démarche et ses résultats.
	Effectue des retours réflexifs permettant de dégager des solutions aux problèmes rencontrés*.

Consigne plusieurs traces pertinentes et variées.
Apprécie ses réussites et ses difficultés liées à l’enchaînement d’actions motrices et à la démarche utilisée (planification, exécution et évaluation).
	Effectue peu de retours réflexifs permettant de dégager des solutions aux problèmes rencontrés*.
Consigne peu de traces pertinentes et variées.

Apprécie peu ses réussites et ses difficultés liées à l’enchaînement d’actions motrices et à la démarche utilisée (planification, exécution et évaluation).
	N’effectue aucun retour réflexif.

Ne consigne aucune trace.

	
	Dégage les apprentissages réalisés.
	Relève tous les apprentissages réalisés2.
	Relève quelques apprentissages réalisés3.
	Ne relève aucun apprentissage réalisé.

1 Les critères d’évaluation et les éléments observables sont les mêmes pour toutes les années du secondaire. Il appartient à l’enseignante ou enseignant d’augmenter la complexité des tâches, les contraintes des activités et la difficulté des actions motrices exigées selon les préalables des élèves et l’année concernée.

2 Les apprentissages réalisés sont de l’ordre des savoirs, des savoir-faire et des savoir-être de la progression des apprentissages sélectionnés dans la planification de l’enseignante ou enseignant.

3 Les quelques apprentissages réalisés concernent à la fois les savoirs, les savoir-faire et les savoir-être de la progression des apprentissages sélectionnés dans la planification de l’enseignant. Ils peuvent être complets dans un type de savoir et incomplets dans un autre type.

* Cette précision doit faire l’objet d’une rétroaction à l’élève, mais ne doit pas être considérée dans les résultats communiqués à l’intérieur des bulletins.

 ANNEXE 6

Caractéristiques relatives aux types d’aide apportée à l’élève dans le contexte d’une tâche complexe à des fins d’évaluation des apprentissages

	Notion d’aide
	Prévisions
	Modalités d’aide
	Domaine d’aide
	Exemples de difficultés éprouvées
	Types d’aide

	Aide :

Action d'intervenir auprès d'un élève en joignant ses efforts aux siens dans le but de l’aider à réaliser la tâche demandée
	Aide :

Non prévue dans la tâche

Prévue dans la tâche (convention fixée au départ)

	· De l’enseignant

· D’un pair

· D’autres

 ressources
	Cognitif
	Compréhension de la consigne, de la question ou de la tâche
	· Expliquer

· Faire répéter

· Rappeler

· Préciser

· Décrire

· Conseiller

· Suggérer

· Activer les connaissances antérieures

· Rassurer

· Encourager

· Motiver

· Fournir une ressource
· Etc.

	
	·
	
	
	Application de la démarche ou de procédures
	

	
	·
	
	
	Mobilisation des ressources de la tâche liée à la discipline
	

	
	
	
	
	Mobilisation des ressources de la tâche liée à d’autres disciplines
	

	
	
	
	
	Mobilisation des ressources de la tâche liée à une ou à plusieurs compétences transversales
	

	
	
	
	Sociorelationnel
	Relation avec les autres dans une tâche nécessitant la coopération
	

	
	
	
	
	Respect des autres
	

	
	
	
	
	Acceptation du rôle à jouer, des suggestions des autres, etc.
	

	
	
	
	Affectif
	Insécurité, stress, sentiment d’incompétence, etc.
	

	
	
	
	
	Respect des règles établies
	

	
	
	
	Moteur
	Application des principes (coordination, équilibration, synchronisation, en activités collectives, etc.)
	

	
	
	
	Métacognitif
	Manque d’objectivation
Absence de stratégies de planification ou de contrôle et de régulation
	

L’aide apportée aux élèves :
L’aide apportée aux élèves peut se donner dans deux contextes : l’aide dans les tâches d’apprentissage et l’aide dans une tâche complexe à des fins d’évaluation des apprentissages. Ce tableau concerne le deuxième contexte. En effet, l’élève ou l’équipe doit réaliser la tâche complexe planifiée à la fin de la situation d’apprentissage et d’évaluation de façon autonome afin que l’enseignante ou enseignant puisse mesurer où en est l’élève dans le développement de la compétence visée. Si toutefois l’enseignante ou enseignant doit apporter de l’aide afin de permettre à l’élève ou à l’équipe d’accomplir la tâche, il doit le noter sur sa grille d’évaluation et en tenir compte lors de la construction de son jugement. Plus l’élève ou l’équipe aura besoin d’aide dans une tâche complexe, moins le développement de la compétence visée sera atteint.

Compétence : Agir dans divers contextes de pratique d’activités physiques GRILLE D’ÉVALUATION DE L’ENSEIGNANTE OU ENSEIGNANT GROUPE : DATE :
ANNEXE 7
	Légende
+ Réussi

+- Plus ou moins réussi
- Non réussi

O Avec de l’aide
NE : Non évalué

Noms des élèves
	Résultat en pourcentage
	Critères liés au Cadre d’évaluation des apprentissages

	
	
	Cohérence de la planification
	Efficacité de l’exécution
	Pertinence du retour réflexif

	
	
	Éléments observables (Indiquez, dans la colonne visée, la cote concernée ou tout autre signe distinctif pour expliquer votre résultat.)

	
	
	Planifie une variété d’actions motrices et d’enchaînements selon ses capacités et les contraintes de l’activité.
	Exécute les actions motrices et les enchaînements planifiés (ordonnancement).
	Exécute des actions motrices et des enchaînements selon les techniques appropriées.
	Exécute une variété d’actions motrices et de combinaisons aves efficience

 (rythme, direction et continuité exigés).
	Respecte les règles de sécurité.
	Manifeste un comportement éthique.

	Évalue la démarche et ses résultats.
	Dégage les apprentissages réalisés.

	 1.
	
	
	
	
	
	
	
	
	

	16. 2.
	
	
	
	
	
	
	
	
	

	 3.
	
	
	
	
	
	
	
	
	

	4.

	
	
	
	
	
	
	
	
	

	17. 5.
	
	
	
	
	
	
	
	
	

	18. 6.
	
	
	
	
	
	
	
	
	

	19. 7.
	
	
	
	
	
	
	
	
	

	20. 8.
	
	
	
	
	
	
	
	
	

	21. 9.
	
	
	
	
	
	
	
	
	

	22. 10.
	
	
	
	
	
	
	
	
	

	23. 11.
	
	
	
	
	
	
	
	
	

	24. 12.
	
	
	
	
	
	
	
	
	

	25. 13.
	
	
	
	
	
	
	
	
	

	26. 14.
	
	
	
	
	
	
	
	
	

	27. 15.
	
	
	
	
	
	
	
	
	

	28. 16.
	
	
	
	
	
	
	
	
	

	29. 17.
	
	
	
	
	
	
	
	
	

	30. 18.
	
	
	
	
	
	
	
	
	

	31. 19.
	
	
	
	
	
	
	
	
	

	32. 20.
	
	
	
	
	
	
	
	
	

	33. 21.
	
	
	
	
	
	
	
	
	

	34. 22.
	
	
	
	
	
	
	
	
	

	35. 23.
	
	
	
	
	
	
	
	
	

	36. 24.
	
	
	
	
	
	
	
	
	

	37. 25.
	
	
	
	
	
	
	
	
	

	38. 26.
	
	
	
	
	
	
	
	
	

	39. 27.
	
	
	
	
	
	
	
	
	

	40. 28.
	
	
	
	
	
	
	
	
	

	41. 29.
	
	
	
	
	
	
	
	
	

	42. 30.
	
	
	
	
	
	
	
	
	

	43. 31.
	
	
	
	
	
	
	
	
	

	44. 32.
	
	
	
	
	
	
	
	
	

ANNEXE 8
Exemple d’outil d’interprétation des traces ainsi que le niveau d’aide accompagnant les grilles d’évaluation
pour établir le résultat en pourcentage au bulletin.
	Résultat en %

selon les normes et modalités d’évaluation adoptées
	Niveau de réussite des tâches

	Nombre de tâches réalisées
	Niveau d’aide

	
	Réussi avec grande facilité et de manière remarquable
	Toutes les tâches
	Est autonome.

	
	Réussi
	Toutes les tâches
	

	
	
	Un grand nombre de tâches

(+ ou – 85 %)
	

	
	
	Un nombre important

de tâches

(+ ou – 75 %)
	A rarement besoin d’aide.

	
	Plus ou moins réussi

	Un grand nombre de tâches

(+ ou – 85 %)
	A occasionnellement besoin d’aide.

	
	
	Un nombre important

de tâches

(+ ou – 75 %)
	A souvent besoin d’aide.

	
	
	Quelques tâches

(+ ou – 50 %)
	

	
	Non réussi
	Un nombre important

de tâches

 (+ ou – 75 %)
	A constamment
besoin d’aide.

	
	
	Un grand nombre de tâches

(+ ou – 85 %)
	

	
	
	Toutes les tâches
	A besoin d’une aide particulière.

ANNEXE 9

Actions non locomotrices (images d’élèves)

 No 2

No 1

 No 4

No 5

 No 3

	ARABESQUE	CIGOGNE 	PLANCHE FACIALE

� Denis Chabot, Charles Fournier et Claude Robillard, Propositions de normes et modalités en évaluation pour les écoles secondaires, Service des ressources éducatives, Commission scolaire des Affluents, Terrebonne, 2008.

� Les tâches incluent tous les éléments observables liés aux critères (planification, exécution et évaluation) retenus par l’enseignante ou enseignant et le % représente la proportion du nombre de tâches réussies.

