

Moi, moi et l’autre, nous!

2e année du 1e ycle r c
Primaire

PRODUCTION DU SERVICE DES RESSOURCES ÉDUCATIVES

AU PRÉSCOLAIRE ET AU PRIMAIRE

Marie-Eve Paquette, enseignante
Alain Rousseau, conseiller pédagogique

en éducation physique et à la santé

 5 septembre 2006

Moi, moi et l’autre et nous!

Cette situation d’évaluation permettra de porter un jugement sur les
apprentissages de l’élève selon les attentes de fin du 1er cycle du primaire. Dans
cette situation l’élève aura, dans un premier temps, de façon autonome et sans
ressources externes, à créer un enchaînement de 4 actions en allant puiser dans les
actions qu’il a travaillées au cours des deux dernières années. Ensuite, il se
regroupera avec un partenaire avec qui, il trouvera une façon de créer un nouvel
enchaînement de 4 actions en sélectionnant 2 de 4 actions de l’enchaînement
précédent. Enfin, ils présenteront cet enchaînement au groupe. Tout au long du
travail, les élèves s’assureront que leur sécurité est adéquate et que le matériel est
utilisé de la bonne façon.

PLANIFICATION

Période de l’année : En fin de cycle. (8 à 10 périodes de 45 minutes)

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 2 de 15
Moi moi et l_autre nous - 20060905.doc

Matériel : Fiche de l’élève 1.0 :
 - Évaluation de la démarche de travail en agir

 Fiche de l’élève 1.1 :
 - Évaluation de la démarche de travail en interagir

 Grille de l’enseignant Agir : annexe 1.0

 Grille de l’enseignant Interagir : annexe 2.0

 Échelle descriptive – Annexe 3.0

 Matériel divers de gymnastique, de jonglerie et de manipulation
(matelas, balles, sacs de fèves, quilles, diabolo, etc.)

 Feuilles et crayons

 Liste des élèves (une par élève)

DOMAINE GÉNÉRAL DE FORMATION :

 Santé et bien-être
 AXE DE DÉVELOPPEMENT : conscience de soi et de ses besoins fondamentaux

 Vivre-ensemble et citoyenneté

 AXE DE DÉVELOPPEMENT : Engagement dans l’action dans un esprit de coopération et de solidarité

COMPÉTENCE TRANSVERSALE VISÉE :

 Se donner des méthodes de travail efficaces

COMPÉTENCES DISCIPLINAIRES :

 Agir seul ou avec des partenaires dans divers contextes de pratique
d’activités physiques

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 3 de 15
Moi moi et l_autre nous - 20060905.doc

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 4 de 15
Moi moi et l_autre nous - 20060905.doc

ÉVALUATION

Compétence : Agir seul ou avec des partenaires dans divers

contextes de pratique d’activités physiques

Indicateurs A Exécute des actions seul en s’ajustant à la situation.
B Exécute des actions avec un partenaire en s’ajustant à la

situation.
C Participe aux étapes d’un plan d’action lors d’activités

d’équipe.
D Justifie les enchaînements réalisés.
E Développe des notions d’habitudes de vie et de santé

dans la pratique d’activités physiques.

Savoirs
essentiels

 Principes d’équilibration
 Principes de coordination
 Principes de communication
 Actions de coopération
 Éléments liés à l’éthique
 La pratique sécuritaire d’activités physiques

Traces
de

l’élève

 Fiche de l’élève 1.0 :
 - Évaluation de la démarche de travail en agir

 Fiche de l’élève 1.1 :
 - Évaluation de la démarche de travail en interagir

Traces
de

l’enseignant

 Annotations
 Grille d’observation de l’enseignant :

- Annexe 1.0 : grille de l’agir
- Annexe 2.0 : grille de l’interagir

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 5 de 15
Moi moi et l_autre nous - 20060905.doc

ACTION EN CLASSE

Cette situation d’évaluation fait appel aux apprentissages réalisés dans diverses
situations tout au long du 1er cycle (Mon premier enchaînement de mouvements
gymniques, Youpi!, je manipule des objets, des actions à la chaîne et Les Super-
Héros).

Le rôle de l’enseignant, une fois les tâches expliquées, est d’observer le travail des
élèves. Ils doivent effectuer ce travail de façon autonome et sans ressources
externes. Ils peuvent toutefois utiliser leur portefolio. L’enseignant peut, dans un
cas précis, aider un élève qui tente à répétition d’exécuter une action ne
correspondant pas à ses capacités. L’enseignant cherche à avoir un portrait juste
du niveau de développement des compétences chez l’élève.

Activité 1 : PRÉSENTATION ET EXÉCUTION DE LA TÂCHE (3-4 COURS)

L’enseignant explique les tâches que les élèves auront à faire au cours des
prochaines périodes :

 «Vous devrez choisir parmi toutes les actions expérimentées au cours des
deux dernières années, 4 actions de types différents (locomotion, non-
locomotion et de manipulation) pour créer un enchaînement. Il vous faudra
aussi cibler les éléments de sécurité (respect dans l’utilisation du matériel,
son placement avant et après l’action) sur lequel vous porterez une attention
particulière lors de toutes les étapes de votre travail. Vous avez quatre cours
pour effectuer votre travail. Ensuite, vous le présenterez au reste du groupe.
Cette présentation vous servira pour un deuxième travail. Enfin, l’évaluation
portera sur :

1. Le choix de vos actions en lien avec celles travaillées auparavant
2. L’exécution de l’enchaînement sans perte d’équilibre
3. L’exécution de l’enchaînement sans pause
4. Les corrections apportées, s’il y a lieu, tout au long de la démarche de travail,
5. Le respect des éléments de sécurité et du matériel dans toutes les phases du

travail

Vous trouverez affiché au mur une échelle descriptive (annexes 3.0 et 3.1) qui
détermine mes attentes et surtout celles prévues à la fin du cycle.»

L’enseignant prend le temps d’expliquer chacun des échelons de cette échelle afin
que les jeunes comprennent bien la production attendue et l’évaluation.

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 6 de 15
Moi moi et l_autre nous - 20060905.doc

Tout au long de la situation, l’élève ne peut recevoir de régulation sauf si les actions
exécutées ne correspondent pas à ses capacités. Il devrait être en mesure, une fois
qu’il connaît toutes les étapes, de créer un enchaînement et suivre la procédure
apprise préalablement (faire le bon choix d’actions, trouver le bon enchaînement,
être le plus efficace possible).
** L’enseignant note d’un petit crochet si l’une des manifestations n’est pas

respectée. Voir grilles de l’enseignant, annexes 1.0 et 2.0.

L’enseignant présente sur une affiche (qu’il conçoit), toutes les actions
répertoriées dans les situations au cours des deux années du cycle. L’enseignant
invite les élèves à entreprendre leur travail. Ils peuvent utiliser les traces dans
leur portefolio. Ici, ils doivent faire un choix d’actions parmi toutes celles qu’ils ont
expérimentées antérieurement. Ils peuvent les noter, s’ils le désirent, sur une
feuille blanche que l’enseignant leur remet.

Voici ce que l’enseignant devrait voir comme démarche de travail : les élèves
devraient expérimenter certaines actions et valider si l’exécution est convenable.
C’est à ce moment qu’ils doivent, s’ils s’aperçoivent qu’une des actions est
inappropriée, apporter les correctifs nécessaires.

Ensuite, les élèves doivent réunir les actions choisies précédemment et en faire un
enchaînement. Ils devraient essayer plusieurs enchaînements afin de trouver celui
qui est le plus convenable et facile d’exécution. Enfin, ils exécutent à répétition
l’enchaînement choisi afin de s’assurer qu’il correspond aux attentes.

À la fin des quatre cours, l’enseignant invite les élèves à répondre aux questions de
la fiche 1.0.

Activité 2 : PRÉSENTATION DE L’ENCHAÎNEMENT AU GROUPE (1 COURS)

Dans cette activité, l’élève présente son enchaînement à tout le groupe.
L’enseignant prend les observations sur sa grille 1.0. Les observations doivent
porter sur les critères établis précédemment.

Avant les présentations, l’enseignant remet une liste contenant tous les noms des
élèves de la classe. Il invite alors les élèves à cibler parmi les collègues ceux qui
présentent un enchaînement comparable à leur enchaînement. Suite aux
présentations, il leur explique que dans un deuxième travail, ils devront se

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 7 de 15
Moi moi et l_autre nous - 20060905.doc

regrouper avec un partenaire et créer un nouvel enchaînement de 4 actions mais en
utilisant 2 actions de chacun.

2e phase de la situation

En interagir :
Activité 3 : PRÉSENTATION ET EXECUTION DE LA TÂCHE (3 COURS)

L’enseignant présente ses attentes au groupe.

«Suite à votre enchaînement que vous avez présenté au cours précédent, je
vous demande, en équipe de deux, de créer un nouvel enchaînement de 4
actions (deux de chaque partenaire). Vous devrez ensuite trouver une façon
originale de nous présenter votre travail. Les deux partenaires devront
exécuter l’enchaînement au complet. Les critères d’évaluation porteront sur
les points suivants :

1. La participation active à l’élaboration du plan d’action,
2. Le respect dans l’exécution du plan d’action élaboré,
3. Les améliorations apportées au plan d’action,
4. Les ajustements de ses actions à son partenaire.
5. Le respect des éléments de sécurité dans toutes les phases du travail.

N.B. L’enseignant ne portera pas son évaluation sur des critères qui concernent
l’AGIR puisque ici l’intention n’est pas de cet ordre. Ainsi, si l’exécution n’est pas à
point, il n’en tiendra pas compte puisqu’il se peut que certaines actions n’aient pas
été travaillées auparavant par un des deux membres de l’équipe.

Il invite les élèves à passer à l’action. Voici ce qu’il devrait observer chez ses
élèves : dans un premier temps, les équipes sont amenées à établir leur plan
d’action. Ils déterminent les actions choisies de chacun des coéquipiers.
L’enseignant met des feuilles à la disposition des élèves pour qu’ils puisent écrire,
s’ils le désirent, leur plan d’action (Une feuille par équipe).

*** L’enseignant note ses observations sur sa grille d’observation 2.0

Les élèves mettent en application leur plan d’action. Ils peuvent faire des
modifications s’ils s’aperçoivent que les actions sont dans le mauvais ordre ou
qu’elles ne conviennent pas à l’enchaînement.

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 8 de 15
Moi moi et l_autre nous - 20060905.doc

Une fois que le plan d’action est déterminé et approuvé par les deux coéquipiers, ils
pratiquent leur enchaînement. Ils apportent les modifications nécessaires, au
besoin.

Activité 4 : PRÉSENTATION DE L’ENCHAÎNEMENT AU GROUPE

À tour de rôle les équipes présentent leur enchaînement au reste du groupe. Les
équipes, suite à leur présentation, doivent remplir la fiche 2.0.

L’enseignant note la production finale, selon les critères de l’échelle descriptive. Il
peut remettre une copie à chacun des élèves de l’échelle descriptive où il y figure
leurs résultats. Les élèves l’insèrent dans leur portefolio.

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 9 de 15
Moi moi et l_autre nous - 20060905.doc

RETOUR RÉFLEXIF SUR L’ENSEIGNEMENT

Nom de l’élève : ______________________________________

Évaluation de la démarche de travail en agir

Autoévaluation Coévaluation Description des étapes de la
démarche de travail oui non oui no

Est-ce que j’ai exécuté des actions
en lien avec celles que j’ai
travaillées avant?

Est-ce que j’ai exécuté mes
actions sans perdre l’équilibre?

Est-ce que mon enchaînement a
été exécuté sans interruption?

Est-ce qu’il a des éléments que je
devrais améliorer pour que mon
enchaînement soit plus facile à
exécuter?

Si oui, lesquels ? ________________

Est-ce que j’ai placé et utilisé le
matériel de façon sécuritaire?

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 10
Moi moi et l_autre nous - 20060905.doc

0
Fiche 1.
n

__
__
__
__
__
__

de 15

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 11
Moi moi et l_autre nous - 20060905.doc

Nom de l’élève : ______________________________________

Évaluation de la démarche de travail en Interagir

Autoévaluation Évaluation par
mon partenaire. CoévaluatDescription des étapes de la

démarche de travail
oui non oui non oui n

Est- ce que j’ai participé à
l’élaboration du plan d’action ?

Est-ce que j’ai mis en
application les éléments du
plan d’action ?

Est-ce que j’ai apporté des
solutions pour améliorer
notre plan d’action ?

Est-ce que j’ai ajusté mes
actions à celles de mon
partenaire?

Ai-je adopté un
comportement en lien avec les
règles d’éthique ?
(respect de mon coéquipier)

Est-ce qu’il y a des éléments
que je devrais améliorer pour
que le travail d’équipe soit
plus efficace ?

Si oui, lesquels ? ____________

Est-ce que j’ai placé et utilisé
le matériel de façon
sécuritaire?

Nom de mon coéquipier :___________________________

1
Fiche 1.

de 15

ion

on

GRILLE D’OBSERVATION DE L’ENSEIGNANT

Éducation physique et à la santé

AGIR
1ère phase

Exécute des actions en
s’ajustant à la situation.

Il ou elle justifie ses
enchaînements d’actions

réalisées.

Développe des notions
d’habitudes de vie et de
santé dans la pratique
d’activités physiques.

Nos

Indicateurs

 Légende (voir échelle descriptive) :

1- Très satisfaisant
2- Assez satisfaisant
3-Satisfaisant
4- Peu satisfaisant

Nom de l’élève

Il
ou

 el
le

 e
nc

ha
îne

 le
s a

cti
on

s
sa

ns
 pr

en
dr

e d
e p

au
se

.

Il
ex

éc
ut

e
so

n e
nc

ha
îne

me
nt

sa

ns
 pe

rd
re

 l’é
qu

ilib
re

.

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

Il
ou

 el
le

fa
it

un
 ch

oix
 d’

ac
tio

ns

pa
rm

i c
ell

es
 tr

av
ail

lée
s.

Il
ou

 el
le

ap
po

rte
 de

s c
or

re
cti

fs

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

Il
s’a

ss
ur

e q
ue

 so
n m

at
ér

iel
 es

t
pla

cé
 de

 fa
ço

n s
éc

ur
ita

ire
.

Il
ut

ilis
e l

e m
at

ér
iel

 de
 la

bo

nn
e f

aç
on

.

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 12 de 15
Moi moi et l_autre nous - 20060905.doc

Annexe 1.0

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 13 de 15
Moi moi et l_autre nous - 20060905.doc

INTERAGIR
2e phase

Exécute des actions avec un
partenaire en s’ajustant à la

situation.

Participe aux étapes d’un
plan d’action lors d’activités

d’équipe.

Développe des notions
d’habitudes de vie et de
santé dans la pratique
d’activités physiques.

Nos

Indicateurs

 Légende (voir échelle descriptive) :

1- Très satisfaisant
2- Assez satisfaisant
3-Satisfaisant
4- Peu satisfaisant

Nom de l’élève Il
mo

dif
ie

se
s a

cti
on

s e
n c

ou
rs

d’e

xé
cu

tio
n p

ou
r l

es
 aj

us
te

r à

so
n p

ar
te

na
ire

.

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

Il
pa

rti
cip

e a
cti

ve
me

nt
 à

l’é
lab

or
at

ion
 du

 pl
an

.

Il
ex

éc
ut

e l
e p

lan
 d’

ac
tio

n
ch

ois
i.

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

Il
s’a

ss
ur

e q
ue

 so
n m

at
ér

iel
 es

t
pla

cé
 de

 fa
ço

n s
éc

ur
ita

ire
.

Il
ut

ilis
e l

e m
at

ér
iel

 de
 la

bo

nn
e f

aç
on

.

R
és

ul
ta

t
fi

na
l

(v
oi

r
éc

he
lle

de

sc
ri

pt
iv

e)

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.

GRILLE D’OBSERVATION DE L’ENSEIGNANT

Éducation physique et à la santé

Annexe 2.0

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 14 de 15
Moi moi et l_autre nous - 20060905.doc

Moi, moi et l’autre, nous
Échelle descriptive

COMPÉTENCE : Agir seul ou avec un partenaire dans divers contextes de pratique d’activités physiques

 Très satisfaisant Assez satisfaisant Satisfaisant Peu satisfaisant

A
Exécute des actions seul en

s’ajustant à la situation

En tout temps l’élève fait son
enchaînement sans pause et
sans perdre l’équilibre.

La plupart du temps, l’élève fait
son enchaînement sans pause
et sans perdre l’équilibre.

Quelquefois, l’élève fait son
enchaînement sans pause et
sans perdre l’équilibre.

Rarement, l’élève fait son
enchaînement sans pause et
sans perdre l’équilibre.

B
Exécute des actions avec un
partenaire en s’ajustant à la

situation.

À chaque fois, l’élève modifie
ses actions en cours
d’exécution pour les ajuster à
son partenaire.

La plupart du temps, l’élève
modifie ses actions en cours
d’exécution pour les ajuster à
son partenaire.

Quelquefois, l’élève modifie ses
actions en cours d’exécution
pour les ajuster à son
partenaire.

Rarement, l’élève modifie ses
actions en cours d’exécution
pour les ajuster à son
partenaire.

C
Participe aux étapes d’un plan

d’action lors d’activités
d’équipe.

En tout temps, l’élève est
présent et actif dans les
discussions d’élaboration du
plan. Il exécute ce qui est
prévu au plan d’action.

La plupart du temps, l’élève est
présent et actif dans les
discussions d’élaboration du
plan. Il exécute ce qui est
prévu au plan d’action.

À l’occasion, l’élève est
présent et actif dans les
discussions d’élaboration du
plan. Il exécute ce qui est
prévu au plan d’action.

Rarement, l’élève est
présent et actif dans les
discussions d’élaboration du
plan. Il exécute ce qui est
prévu au plan d’action.

D
Justifie les enchaînements

d’actions réalisés

En tout temps, l’élève fait des
choix d’actions en conformité
avec celles travaillées au cours
du cycle et apporte les
correctifs nécessaires.

La plupart du temps, l’élève fait
des choix d’actions en
conformité avec celles
travaillées au cours du cycle et
apporte les correctifs
nécessaires.

Occasionnellement, l’élève fait
des choix d’actions en
conformité avec celles
travaillées au cours du cycle et
apporte les correctifs
nécessaires.

Rarement l’élève fait des
choix d’actions en conformité
avec celles travaillées au cours
du cycle et apporte les
correctifs nécessaires.

E
Développe des notions

d’habitudes de vie et de
santé dans la pratique
d’activités physiques.

En tout temps, l’élève place son
matériel avant et après
l’exécution. Il l’utilise
correctement.

La plupart du temps, l’élève
place son matériel avant et
après l’exécution. Il l’utilise
correctement.

Occasionnellement, l’élève place
Son matériel avant et après
l’exécution. Il l’utilise
correctement.

Rarement, l’élève place son
matériel avant et après
l’exécution. Il l’utilise
correctement.

Annexe 3.0

Commission scolaire des Affluents, Service des ressources éducatives au préscolaire et au primaire Page 15 de 15
J:\Mes documents\TEXTES\---- ALAIN ROUSSEAU (EDUC)\SITUATIONS APPRENTISSAGE\PRIMAIRE\Moi moi et l_autre nous - 20060905.doc

Attentes de fin cycle

Compétence Répond Répond en partie Ne répond pas

Agir seul et avec un partenaire
dans divers contextes de
pratique d’activités physiques

De façon autonome :

L’élève exécute des
actions seul et avec un
partenaire en
s’ajustant à la
situation.

Il justifie les
enchaînements
d’actions réalisés,
participe aux étapes
du plan d’action lors
d’activités d’équipe et
apporte des correctifs
si nécessaire.

Il développe des
notions d’habitudes
de vie et de santé
lors de la pratique
d’activités physiques.

Avec un soutien
régulier ou constant :

Il exécute des actions
seul et avec un
partenaire en
s’ajustant
difficilement à la
situation.

Il participe peu aux
étapes du plan d’action
lors d’activités
d’équipe.

Il exécute des
enchaînements
d’actions et apporte
peu de correctifs à
partir de ses réussites
et de ses difficultés.

Il éprouve des
 difficultés dans le
développement des
notions d’habitudes
de vie et de santé
lors de la
pratique d’activités
physiques.

Même avec un soutien
constant ou régulier :

L’élève exécute
difficilement
des actions et ne
s’ajuste pas
aux situations.

Il n’arrive pas à
justifier les
enchaînements
d’actions réalisés,
participe peu aux
étapes d’un plan
d’action et n’apporte
pas les correctifs
suggérés par
l’enseignant.

Il ne développe pas
des habitudes de vie
et de santé lors de la
pratique d’activités
physiques.

Annexe 3.1

	Assez satisfaisant
	A
	Exécute des actions seul en s’ajustant à la situation
	B
	Exécute des actions avec un partenaire en s’ajustant à la si
	C
	Participe aux étapes d’un plan d’action lors d’activités d’é
	D
	Justifie les enchaînements d’actions réalisés
	E
	Développe des notions d’habitudes de vie et de santé dans la
	Compétence

	Répond en partie
	Agir seul et avec un partenaire dans divers contextes de pra

