

Guide de l’enseignante ou enseignant
1

SITUATION D’APPRENTISSAGE

ET D’ÉVALUATION

Éducation physique et à la santé

Première année du primaire

Compétence : Agir dans divers contextes de pratique

d’activités physiques

Titre de la SAÉ : Les actions de locomotion

Auteur (s) : *Ce travail a été réalisé par des étudiants de 2e année

dans le cadre des cours «Planification des interventions en ÉPS» et
«Évaluation des apprentissages en ÉPS. Il est donc fort tout-à-fait normal

que certaines informations soient à corriger. Certains commentaires ont
volontairement été gardés pour que vous puissiez comprendre les

exigences fixées.

1
 Ce canevas de SAÉ a été repris et modifié à partir de celui créé par le MELS.

UQTR Guide de l’enseignant
Éducation physique et à la santé 2 Année et ordre d’enseignement

SITUATION D’APPRENTISSAGE ET D’ÉVALUATION

Discipline : Éducation physique et à la

santé

Titre : Les actions de

locomotion de déplacements

avec ou sans obstacle.

Nombre de séances : 6

Compétence disciplinaire : Agir dans divers contextes

de pratique d’activités physiques.

Repères culturels :

Intention pédagogique

L’élève devra mettre en pratique les différents principes d’actions telles que les activités de locomotion. L’élève sera

placé dans un contexte d’exploration psychomotrice, où il devra apprendre et connaître certains principes liés aux

actions de locomotion. L’élève aura le choix de décider par lui-même, le type d’actions sur lesquelles il veut développer,

et ce, en fonction de ses forces et faiblesses. Il devra évaluer sa performance finale à partir de ses réussites et ses

difficultés. L’évaluation finale de l’élève sera, sous forme d’un parcours. Il sera évalué sur la prestation de certaines

habiletés. Il devra, à toutes les séances, suivre les règles d’éthique et de sécurité. L’enseignant va évaluer l’élève par

rapport à son développement et de sa performance.

Critères d’évaluation
1

Éléments observables

Cohérence de la planification

 Sélection d’actions motrices et d’enchaînements en fonction des capacités personnelles et des
contraintes de l’activité

Efficacité de l’exécution

 Exécute et ajuste efficacement les actions motrices selon les contraintes

 Application des règles de sécurité

 Manifestation d’un comportement éthique

Pertinence du retour réflexif

 Évaluation de la démarche

 Évaluation des résultats

Résumé des tâches de l’élève (Production attendue)

Tu dois mettre en pratique les différents principes d’actions telles que les activités de locomotion. Tu seras placé dans

un contexte d’exploration de mouvements, où tu devras apprendre et connaître certains principes liés aux actions de

locomotion. Tu auras des choix pour décider les types d’actions sur lesquelles tu vas développer, et ce, en fonction de

tes forces et faiblesses. Tu devras évaluer ta performance finale à partir de tes réussites et difficultés. Tu devras être en

mesure d’effectuer le parcours final, à la dernière séance. Tu devras à toutes les séances, suivre les règles d’éthique et

de sécurité. L’enseignant va évaluer ton développement et de ta performance.

UQTR Guide de l’enseignant
Éducation physique et à la santé 3 Année et ordre d’enseignement

Contraintes de la tâche complexe (nombre d’actions, temps, espace, niveau, direction, nombre de savoirs à mobiliser, nombre de

séances pour réaliser les différentes tâches, etc.) :

1. Tâche complexe liée à la planification :

 L’élève doit choisir des actions de locomotion pour lequel il a rencontré de la difficulté.

 Il doit ensuite trouver des moyens pour améliorer ceux-ci.

2. Tâche complexe liée à l’exécution :

 L’élève doit effectuer un parcours regroupant l’ensemble des actions motrices vues pendant la SAÉ.

 Il doit aussi respecter les règles de sécurités et avoir un comportement éthique.

3. Tâche complexe liée à l’évaluation :

 À la suite du parcours, l’élève devra faire quelques réflexions sur sa prestation. Il va vérifier s’il a réussi
l’ensemble des actions de locomotion. Il va vérifier s’il y a témoigné des améliorations et s’il y a des gestes à
retravailler.

 Il doit aussi confirmer s’il a adopté un comportement éthique et sécuritaire.

1 Critères associés aux Cadres d’évaluation conçus à partir de ceux du Programme de formation de l’école québécoise.

OBJECTIFS D’APPRENTISSAGE (pour chacune des séances de la SAÉ)

Des objectifs d’apprentissage formulés en éléments observables. Veuillez reporter chaque objectif, tel quel, au début de la s éance en

cause. Qu’est-ce que l’élève apprendra principalement lors de cette séance. Les objectifs doivent être cohérents avec les savoirs.

Ex. : À la fin de la séance, l’élève sera capable de … (utiliser des verbes d’action)

Phase de préparation de la SAE

Séance 1 : L’élève va découvrir différents principes de locomotions: se déplacer en quadrupédie, courir et sauter en longueur

sans élans à la fin de la séance.

Séance 2 : À la fin de la séance, l’élève capable de ramper, contourner et traverser des objets. Aussi, il aura à traverser des

appareils à surface basse.

Phase de réalisation de la SAE

Séance 3, 4, 5 : À la fin de la séance 3, l’élève aura à sélectionner et mettre en application (3-4-5) différents moyens de locomotions

associées aux différentes épreuves. De plus, pour chacune des épreuves, l’élève devra ajuster ces actions par rapport aux erreurs

commises pour effectuer les parcours plus efficacement.

Phase d’intégration de la SAE

Séance 6 : L’élève aura à exécuter sa prestation. De plus, il sera questionné afin qu’il précise ses réussites et ses difficultés par

rapport aux différentes épreuves.

Commentaire [r1]: À revoir pour

mieux préciser

Commentaire [r2]: Combien?

Commentaire [r3]: Objectifs louables.

On ne voit pas la démarche de la
compétence. Les phases ne sont pas bien

réparties.

Commentaire [r4]: actions

Commentaire [r5]: actions

Commentaire [r6]: phase de réalisation

Commentaire [r7]: phase d’intégration

UQTR Guide de l’enseignant
Éducation physique et à la santé 4 Année et ordre d’enseignement

RÉPARTITION DES APPRENTISSAGES DANS CHACUNE DES SÉANCES

Apprentissages
Les savoirs essentiels au primaire doivent être tirés de la progression des

apprentissages en ÉPS et démontrés une cohérence avec l’intention

pédagogique, la production attendue et les contraintes.

Ce que je veux que mes élèves apprennent (connaissances, savoir-faire

moteur, stratégies, savoir-être, pratique sécuritaire). Bref, tous les savoirs

que vous allez intégrer pendant la SAÉ.

Séances de la SAÉ

1 2 3 4 5 6 7 8

Savoirs

 Les éléments liés au corps

Identifier les principales parties de son corps X
1 - -

Les principes d’équilibration

Trouver quelques façons de rester en équilibre

X
1 - -

Le vocabulaire lié au matériel utilisé

Nommer les appareils
X
1 - -

Les principes de coordinations

Expliquer quelques façons de coordonner ces mouvements

X
1 - -

Savoir-faire

Les déplacements avec ou sans obstacle

 Ramper X
1

 - -

 Se déplacer en quadrupédie X
1

 Courir et sauter en longueur X

1
 - -

 Traverser des obstacles
X
1 - -

Les déplacements sur des appareils

 Traverser des appareils à surface basse
X
1 - -

Savoir-être

Les éléments liés à l’éthique

Nommer quelques valeurs que peut apporter la participation à des

jeux et à des sports

X
2 x x x X - -

Respecter les règlements
X
2 x x x x x - -

UQTR Guide de l’enseignant
Éducation physique et à la santé 5 Année et ordre d’enseignement

PRÉPARATION

Durée : 2 séances

Matériel :

 -Plusieurs cônes (différentes couleurs si possible)

-Une grande corde si possible ou plusieurs cordes à sauter

-Physitubes

-Bâtons de hockey

-Bancs suédois

-Tapis bleus

Description

Remarque : Avant chaque pratique d’activité physique, il est essentiel que les élèves effectuent un

échauffement approprié et qu’ils nomment les règles d’éthique et de sécurité.

SÉANCE 1

L’élève va découvrir différents principes de locomotions: se déplacer en quadrupédie, courir et sauter en longueur sans

élans à la fin de la séance.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement

Durée de 20 à 30 secondes par mouvements, pour une durée totale de (7 minutes environ.)

Avant l’échauffement, l’enseignant fait un rappel de l’importance d’avoir une tenue vestimentaire adéquate

en gymnase.

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour

qu’ils

s’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

Après l’échauffement je demande aux élèves pourquoi est-il important de s’échauffer. Après les réponses,

l’enseignant va leur expliquer l’importance de s’échauffer.

Commentaire [r8]: actions

UQTR Guide de l’enseignant
Éducation physique et à la santé 6 Année et ordre d’enseignement

Fonction de l’évaluation : Activation

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (5 minutes)

L’enseignant posera des questions sur les habiletés qui seront vues pendant la séance (courir, se déplacer en

quadrupédie et le saut en longueur sans élan)

Il pourrait poser des questions par rapport à des connaissances qu’ils ont déjà.

Par exemple, pour la quadrupédie, comment se déplace un crabe?

Comment saute une grenouille?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Évaluation des connaissances par rapport au apprentissages qui vont suivre dans la

SAÉ

Tâche 3 : Tâche initiale à des fins diagnostics (15 minutes)

L’enseignant va envoyer les élèves en tâche diagnostic. Les élèves auront à effectuer le parcours qu’ils auront

à faire à la dernière séance. Ce parcours sera la production attendue.

Le parcours se fera en 5 étapes

Station 1: L’élève devra exécuter 2 types de déplacements en quadrupédie. Dès qu’il a fait les deux types de

déplacements, la personne placée derrière lui va commencer le trajet à son tour.

Station 2: L’étudiant devra traverser les cylindres.

Station 3: Il devra traverser les bancs suédois renversés.

Station 4: L’apprenant devra sauter par-dessus les pairs de bâtons de hockey.

Station 5: L’élève aura à ramper dessous les bâtons de hockey qui sont supportés par des cônes. Dès qu’il a

fini, il se place derrière

la file.

L’élève peut aller boire lorsqu’il a fini le parcours.

Commentaire [r9]: il y a toujours un

objet d’évaluation. Tu chercheras toujours à

faire apprendre les élèves.

Commentaire [r10]: Il faut aussi qu’il
questionne la compréhension et la

démarche de la compétence

UQTR Guide de l’enseignant
Éducation physique et à la santé 7 Année et ordre d’enseignement

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Évaluation des apprentissages qui seront sélectionnés dans la SAÉ

Tâche 4 : Explication de la production attendue (2 minutes)

L’enseignant explique aux élèves que le parcours qu’ils viennent de réaliser sera le parcours final qu’ils

devront être capables d’effectuer. Ils auront la SAÉ au complet pour pratiquer les habiletés auxquelles ils ont

eu plus de difficulté. Au parcours final, l’enseignant va évaluer la course, le déplacement en quadrupédie et

le saut en longueur

ramper, traverser des obstacles et traverser des appareils à surface basse. Les élèves auront à enchainer toutes

ces actions de locomotions à la prestation finale.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages sélectionnés dans la SAÉ et les critères d’exécutions

UQTR Guide de l’enseignant
Éducation physique et à la santé 8 Année et ordre d’enseignement

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche #5 : Acquisition des savoirs (5 minutes)

N.B. Les élèves auront une tâche d’entrainement systématique entre l’enseignement de chacune des sous-

tâches ci-dessous.

Pour les trois mouvements à enseigner, l’enseignant aura à expliquer la technique de ces actions, ainsi que

leurs critères de réussites. Pour chacun des mouvements, l’enseignant va expliquer chacun des ateliers en

lien avec chacun des mouvements. Ces ateliers seront à la tâche 6 (entrainement systématique).

L’enseignant peut prendre un élève en exemple.

Tâche 1 Pour la course, la technique est:

1. Le bras et la jambe du même côté se balancent dans le sens contraire (ex : jambe gauche vas vers

l’avant et le bras gauche vers l’arrière.)

2. Les bras devront être balancés vers l’avant (pas vers le côté)

3. Il devra avoir une jambe qui touche le sol, à la fois.

Le critère de réussite est : D’avoir une démarche de course qui est fluide et qui respecte la technique

enseignée.

Tâche 2 Pour le déplacement en quadrupédie, l’enseignant va montrer les différentes démarches qu’il a

observées pendant les tâches initiales à des fins diagnostics.

L’enseignant peut aussi montrer d’autres types de déplacements que les élèves n’ont pas faits. Ex : De côté,

de l’arrière, par devant, dorsal et ventral.

La technique est : D’avoir les bras et les jambes comme appui contre le sol.

Les critères de réussite sont :

 1 : À avoir la coordination dans les mouvements,

 2 : Ne pas perdre l’équilibre.

Tâche 3 : Pour le saut en longueur, l’enseignant montre le geste. Il peut demander aux élèves pourquoi il a pu

sauter plus loin.

Il explique que le mouvement se fait en trois temps. Le premier est de baisser son centre de gravité. Ensuite,

c’est de se balancer les bras. Enfin, pousser avec les jambes.

Les critères de réussites sont :

1. Baisser son centre de gravité

2. Se balancer avec les bras et pousser avec les jambes.

3. Pousser avec les jambes

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Explication et démonstration des apprentissages

Commentaire [r11]: Tu as beaucoup
de notions dans cette tâche. Serait-il

préférable de le faire en plusieurs tâches,
une action de locomotion à la fois avec un

exercice entre chacun.

UQTR Guide de l’enseignant
Éducation physique et à la santé 9 Année et ordre d’enseignement

Tâche # 6 : L’entrainement systématique (15 minutes)

L’éducatif suivant sera divisé en 3 temps. Avant chacune des activités, il y aura une tâche d’acquisition de

savoirs.

L’enseignant mentionne l’importance de ne pas dépasser les autres dans la file.

L’enseignant mentionne aussi aux élèves qu’ils doivent avoir une bonne attitude et de ne pas se décourager si

jamais ils ont certaines difficultés.

-Pour l’atelier de la course, les élèves auront un petit parcours à effectuer. Il va y avoir plusieurs cônes qu’ils

auront à contourner. Les élèves feront une

file derrière la ligne de départ. Lorsque le premier élève fait le parcours, la personne derrière elle va partir

lorsque ce dernier a contourné le cône jaune

(deuxième). Lorsque l’élève a franchi la ligne d’arrivée, il reprend la file.

-Pour l’exercice de déplacement en quadrupédie, les élèves auront un circuit à effectuer. Il va y avoir un

couloir délimité par des cônes ou les élèves

devront se déplacer de côté avec le ventre par en haut (crabe). Lorsqu’il aura traversé le couloir, il se lève et

il se dirige vers la corde. Rendu à cette

étape, l’élève aura à se déplacer de côte avec le ventre par en bas. Il devra se déplacer par-dessus la corde.

Lorsque le premier élève est à mi-chemin, le

deuxième va partir à son tour. Lorsque l’élève a fini le parcours, il se dirige derrière la file.

Contrainte de tâche : Lorsque l’élève doit se déplacer avec le ventre vers le sol, il ne doit pas toucher à la

corde, puisque ceci est un serpent géant (imagination).

Commentaire [r12]: Chaque TES est
liée à une TAS expliquée précédemment.

UQTR Guide de l’enseignant
Éducation physique et à la santé 10 Année et ordre d’enseignement

-Pour l’exercice de saut en longueur, l’élève aura un trajet à parcourir. Pour le circuit, il devra donc à courir

jusqu’au moment où il arrive à une paire de

cônes. Rendu aux cônes, il doit s’arrêter et effectuer un saut en longueur sans élans. Lorsque le premier élève

a sauté à partir de la deuxième paire

de cônes, c’est le tour du deuxième élève à faire le trajet. Lorsque l’élève a fini ce trajet, il va se placer

derrière la file.

Contrainte de réalisation reliée à la tâche : L’élève doit réussir à sauter par-dessus par dessus les espaces. Ces

espaces sont des trappes (imagination).

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages de savoir-faire moteur

Tâche #7 Structuration des savoirs et tâche complexe liée à la planification (8 minutes)

Entre chacun des changements d’ateliers, l’enseignant apporte des points techniques par rapport aux erreurs

qu’il aurait observées. Il peut aussi souligner les bons coups. L’enseignant va donner des rétroactions

constructives pendant l’entrainement systématique aussi.

De plus, avec le cahier de l’élève, l’élève va choisir le ou les gestes qu’il veut améliorer. Ce sont des gestes

qu’il va pouvoir pratiqué pendant phase de réalisation.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages des habiletés qui sont requis pour la production attendue. Mobilisation

des composantes de la compétence et des savoirs acquis

Commentaire [r13]: En fait, l’élève ne
planifie pas. Il prend tout simplement en

note l’aisance ou non dans l’exécution des

différentes actions. Ainsi, plus tard, il

pourra analyser cette liste et choisir, selon

les contraintes, des actions à garder pour

son enchainement.

Commentaire [r14]: Et aussi pendant

UQTR Guide de l’enseignant
Éducation physique et à la santé 11 Année et ordre d’enseignement

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Tâche #8: Retour sur les apprentissages faits (3minutes)

L’enseignant fait un retour sur la séance. Il revient sur chacun des moyens d’action qui ont été vus. Il pose

des questions aux élèves. On s’assure que

les critères de réussites pour que la course, le saut en longueur sans élan et les déplacements en quadrupédie

soient nommés.

Aussi, il peut demander aux élèves quels ateliers étaient plus difficiles et pourquoi.

Nommez-moi un critère qui te permet à bien courir?

Comment gardes-tu ton équilibre en déplacement en quadrupédie?

Nommez-moi deux critères qui te permettent à sauter plus loin pour le saut en longueur?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche #9 Retour au calme (5 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

SÉANCE 2

Matériel : -Six gros cylindres

- Des tapis

- Plusieurs cônes

- Plusieurs bâtons de hockey

- Bancs suédois

À la fin de la séance, l’élève capable de ramper, contourner et traverser des objets. Aussi, il aura à traverser des appareils à

surface basse.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement

Durée de 20 à 30 secondes par mouvements, pour une durée totale de (5 minutes environ.)

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour

qu’ils

s’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

UQTR Guide de l’enseignant
Éducation physique et à la santé 12 Année et ordre d’enseignement

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (3 minutes)

L’enseignant posera des questions sur les habiletés qui ont été vues à la dernière séance. Il va demander aux

élèves s’ils se souviennent

des critères de réalisations pour le saut en longueur sans élan, la course et le déplacement en quadrupédie.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages vus dans la SEA antérieur

Comment fais-tu pour sauter loin en saut en longueur sans élan?

Quel critère est important pour bien courir?

Comment fais-tu pour rester en équilibre en effectuant des déplacements en quadrupédie?

Tâche 3 : de la production attendue (2 minutes)

L’enseignant rappel aux élèves que le parcours qu’ils auront à réaliser le parcours final. Ils devront être

capables de l’effectuer à la fin de la SAÉ. Ils auront la SAÉ au complet pour pratiquer les habiletés pour

lesquelles ils ont eu plus de difficulté à effectuer pendant la phase de préparation. Au parcours final,

l’enseignant va évaluer la course, le déplacement en quadrupédie, le saut en longueur, ramper, traverser des

obstacles et traverser des appareils à surface basse. Les élèves auront à enchainer toutes ces actions de

locomotions à la prestation finale.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages sélectionnés dans la SAÉ

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche #4 : Acquisition des savoirs (10 minutes)

Pour les trois mouvements à enseigner, l’enseignant aura à expliquer la technique de ces actions, ainsi que

leurs critères de réussites. Pour chacun des mouvements, l’enseignant va expliquer chacun des ateliers en lien

avec chacun des mouvements. Ces ateliers seront à la tâche 5 (entrainement systématique).

L’enseignant peut prendre un élève en exemple.

Ramper :

Critères de réussites pour bien ramper :

1 : Appui sur les avant-bras

Commentaire [r15]: Pour une
meilleure lecture, à l’avenir, tu devras
séparer écrire ta SAÉ de la façon suivante :

TAS pour un apprentissage suivi de TES

TAS pour un 2e apprentissage suivi de
d’autres TES, etc.

UQTR Guide de l’enseignant
Éducation physique et à la santé 13 Année et ordre d’enseignement

2 : Appui sur le ventre

3 : Mouvements alternés (ex : jambe gauche et bras droit)

Pour traverser les obstacles (cylindres), l’enseignant montre comment entrer dans le cylindre de façon

sécuritaire. L’élève ne doit donc pas courir et sauter dans le cylindre d’un coup. Pour ce principe d’action,

l’élève réinvestit l’action de ramper. L’élève doit s’abaisser le plus qu’il peut avoir un meilleur contrôle

lorsqu’il rampe dans le cylindre.

Critères de réalisations : Mêmes critères de réussites que ramper.

Pour traverser les appareils à surface basse, l’éducateur doit montrer comment bien maintenir l’équilibre.

Critères de réussites :

1 : Baisser son centre de gravité

2 : Extension des bras

3 : Fixer un point

Aussi, il mentionne qu’on ne peut pas pousser ou distraire un élève qui est sur le banc suédois. Il faut prendre

le temps lorsqu’on se déplace sur celui-ci pour éviter des blessures en cas de chute.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Explication et démonstration des apprentissages

Tâche #5 : L’entrainement systématique (25 minutes)

Les éducatifs suivants seront divisés en 3 ateliers. L’enseignant présente chacun des ateliers. À son signal, les

élèves vont changer d’atelier.

L’enseignant mentionne l’importance de ne pas dépasser les autres dans la file.

L’enseignant mentionne aussi aux élèves qu’ils doivent avoir une bonne attitude et de ne pas se décourager si

jamais ils ont certaines difficultés.

-L’éducatif de déplacement en rampant va être un trajet que les élèves devront effectuer. Il va y avoir deux

couloirs, ou des bâtons de hockey seront supportés à l’aide de deux cônes. Ces cônes devraient être assez

haut pour que les élèves puissent ramper par en dessous. Il va y avoir des tapis aux endroits où les élèves

doivent ramper. Lorsque le premier élève traverse la première rangée, il aura à contourner trois cônes et puis

il va ramper une fois de plus jusqu’à la fin et puis il reprend la file. De plus, quand le premier élève est à mi-

chemin de la rangée, la personne qui était derrière lui peut partir à son tour.

Contrainte de réalisation de la tâche : Pour cet éducatif, l’élève fait un enchainement de sauter par-dessus 2

obstacles et il doit ramper en dessous des 2 prochains. De plus, le dos de l’élève ne devrait pas toucher les

obstacles qu’il doit ramper par dessous.

UQTR Guide de l’enseignant
Éducation physique et à la santé 14 Année et ordre d’enseignement

-Pour l’éducatif de traverser les obstacles, ce sera un petit parcours. Il y aura une rangée de 3 cylindres que

les élèves devront traverser. Après avoir fait cela, il se lève et il contourne le cône jusqu’au bâton de hockey.

Rendu au bâton, il doit y ramper dessous, se relever, contourner le cône traverser la deuxième rangée de

cylindres. Après avoir traversé ce dernier, il contourne le dernier cône et puis il retourne derrière la file.

Lorsque le premier élève a traversé le deuxième cylindre, le deuxième peut y aller à son tour.

Contrainte de réalisation de la tâche : Le dos de l’élève ne devrait pas toucher les obstacles qu’il traverse.

Finalement pour l’exercice de traverser les appareils à surface base, l’élève aura une trajectoire à effectuer. Il

aura donc à traverser chacun des bancs suédois tels que montrés sur le schéma plus bas. Il applique les

critères qui leur ont été montrés. Si jamais l’élève perd son équilibre, il peut rembarquer sur le banc. Lorsque

la première personne a traversé le premier banc, la deuxième personne va commencer à son tour. Lorsque la

personne a fini le parcours, il retourne derrière la file.

UQTR Guide de l’enseignant
Éducation physique et à la santé 15 Année et ordre d’enseignement

Contrainte de réalisation de la tâche : L’élève doit essayer de traverser au moins 3 bancs sur 6 sans perdre

l’équilibre. Si l’élève réussi, on peut augmenter le nombre de bancs réussis dans toucher le sol.

Si jamais cette tâche est trop facile, l’élève peut recommencer cette contrainte en marchant par-derrière.

Variante : L’élève pourra marcher une ligne ou un banc suédois qui n’est pas renversé.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages de savoir-faire moteur

Tâche #6 Structuration des savoirs et tâche complexe liée à la planification (8 minutes)

Entre chacun des changements d’ateliers, l’enseignant apporte des points techniques par rapport aux erreurs

qu’il aurait observées. Il peut aussi

souligner les bons coups pour encourager les élèves.

L’enseignant va aussi donner des rétroactions pendant que les élèves seront en tâche d’entrainement

systématique.

De plus, avec le cahier de l’élève, l’élève va choisir le ou les gestes qu’il veut améliorer. Ce sont des gestes

qu’il va pouvoir pratiqué pendant phase de réalisation.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages des habiletés qui sont requis pour la production attendue. Mobilisation

des composantes de la compétence et des savoirs acquis

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Tâche #7: Retour sur les apprentissages faits (3minutes)

UQTR Guide de l’enseignant
Éducation physique et à la santé 16 Année et ordre d’enseignement

L’enseignant fait un retour sur la séance. Il revient sur chacun des moyens d’action qui ont été vus. Il pose

des questions aux élèves. On s’assure que

les critères de réalisations pour traverser un objet et traverser un appareil à surface basse ont été nommés,

sinon on fait un rappel.

Aussi, il peut demander aux élèves quels ateliers étaient plus difficiles et pourquoi.

Exemples de questions :

Comment fais-tu pour rester en équilibre en traversant un banc suédois renversé?

Nomme-moi, comment tu fais pour que le cylindre bouge le moins possible lorsque tu le traverses?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche #8 Retour au calme (5 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

UQTR Guide de l’enseignant
Éducation physique et à la santé 17 Année et ordre d’enseignement

Durée : 3 et 1/2

séances

Matériel : -9 cylindres

- Plusieurs cordes à danser

- 5 tapis

- Plusieurs cônes

- 10 bâtons de hockey

DÉROULEMENT GÉNÉRAL POUR CHACUNE DES SÉANCES

Au début de chaque séance :

 Échauffement, activation des connaissances antérieures et rappel de la production attendu.

Durant chaque séance :

 Un parcours différent à chaque cours, donc entrainements systématiques et structuration des savoirs.

À la fin de chaque séance :

 Retour sur les apprentissages faits et retour au calme.

DESCRIPTION DE CHACUNE DES SÉANCES DE LA PHASE DE RÉALISATION DE LA SAÉ

SÉANCE # 3

À la fin de la séance, l’élève aura à sélectionner et mettre en application différents moyens de locomotions associées aux différentes épreuves.

De plus, pour chacune des épreuves, l’élève devra ajuster ces actions par rapport aux erreurs commises pour effectuer les pa rcours plus

efficacement.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement

Durée de 20 à 30 secondes par mouvements, pour une durée totale de (5 minutes environ.)

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour qu’ils

s’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

Fonction de l’évaluation : Activation

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (4 minutes)

RÉALISATION

UQTR Guide de l’enseignant
Éducation physique et à la santé 18 Année et ordre d’enseignement

L’enseignant posera des questions sur les habiletés qui ont été vues à la première et la deuxième séance. Il va

demander aux élèves s’ils se souviennent des critères de réalisations pour les gestes.

Exemple :

Comment fait-on pour rester en équilibre lorsqu’on traverse un appareil?

Comment fait-on pour ramper efficacement ?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages vus dans la SEA antérieur

Tâche 3: Rappel de la production attendue (2 minutes)

L’enseignant rappel aux élèves que le parcours qu’ils auront à réaliser le parcours final. Ils devront être

capables de l’effectuer à la fin de la SAÉ. Ils auront la SAÉ au complet pour pratiquer les habiletés pour

lesquelles ils ont eu plus de difficulté à effectuer pendant la phase de préparation. Au parcours final,

l’enseignant va évaluer la course, le déplacement en quadrupédie, le saut en longueur, ramper, traverser des

obstacles et traverser des appareils à surface basse. Les élèves auront à enchainer toutes ces actions de

locomotions à la prestation finale.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages sélectionnés dans la SAÉ

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche 4 : L’entrainement systématique et tâche complexe liée à la planification (30 minutes)

L’éducatif suivant sera un parcours. Cette tâche va se réaliser en deux temps.

 Dans un premier temps, vont pratiquer les actions motrices qu’ils ont annotées dans le cahier de l’élève

pendant la phase de préparation. Le parcours va avoir plusieurs stations qui nécessitent différentes actions

de locomotions pour les réussir. Donc, l’élève va choisir les stations qui sont associées habiletés qu’il doit

mettre en pratique. Vers la fin de cette sous-tâche, l’élève va prendre des traces dans son cahier d’élève.

(20 minutes)

 Pour le deuxième temps, les élèves auront à enchainer toutes les stations du parcours, donc effectuer

le parcours au

 complet. (10 minutes)

Les élèves seront mis en situation qu’ils sont dans le désert (imagination): Pour s’en

sortir, ils doivent réussir le parcours assez de fois, pour qu’ils puissent se rendre à l’oasis pour y trouver de l’eau. Il fait

très chaud dans le désert. Il y a une pyramide et à l’intérieur, il y a une carte pour nous dire où est l’oasis. Il n’y a pas

beaucoup de personnes qui réussissent, mais vous, vous avez appris de nouveaux gestes, qui devront vous être utiles.

Il suffit juste de réussir le parcours le plus de fois que vous pouvez.

Le parcours se fera en 6 étapes. L’enseignant doit mettre les élèves en contexte à chacune des stations lorsqu’il donne

ces explications.

Station 1 : Les élèves se retrouvent à un endroit où il y a beaucoup de serpents (cordes à sauter). L’élève doit essayer

d’éviter de toucher au serpent. Ils doivent effectuer des sauts en longueur. Lorsque le premier élève franchit les cônes, le

prochain élève peut y aller à son tour.

Commentaire [r16]: En fait, ta SAÉ
devrait mettre de l’avant les différentes

actions afin de franchir chacun des
obstacles (préparation). Ici, l’élève devrait

faire le choix pour chaque obstacle de

l’action qu’il compte utiliser pour le

franchir. Ensuite, il ne lui resterait qu’à

pratiquer ces actions en vue de la prestation

finale.

Il ne doit plus voir du nouveau contenu.

UQTR Guide de l’enseignant
Éducation physique et à la santé 19 Année et ordre d’enseignement

Station 2 : Il y a des vautours qui ont faim et ils vous ont vu, vous devez contourner les cactus (cylindres debout) en

courant.

Station 3 : Vous avez trouvé la pyramide, vous traversez par l’entrée (3 cylindres couchés).

Station 4 : Vous êtes dans la pyramide, mais il y a du sable mouvant (tapis bleus), la meilleure façon pour ne pas être

pris

est de ramper

le plus vite que vous pouvez.

Station 5 : Vous avez trouvé le couloir secret, vous devez courir et trouver la chambre secrète.

Station 6 : Il y a 5 trappes (des pairs de bâtons de hockey) que vous devez sauter par-dessus sans courir. Pour ne pas être

dans le piège, l’élève doit sauter par-dessus.

Entre les deux bâtons, il active la trappe.

À la fin, vous avez trouvé la chambre secrète et vous avez trouvé une fontaine d’eau que vous pouvez

boire (abreuvoir). Après avoir bu de l’eau, les élèves reprennent la file et doivent refaire le parcours.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages de savoir-faire moteur

Tâche#5 : Structuration des savoirs et tâche complexe liée à la planification (10 minutes)

Pendant la tâche d’entrainement systématique, l’enseignant va apporter des rétroactions. De plus, à la fin de

chaque sous-tâche, il apporte une rétroaction de groupe.

UQTR Guide de l’enseignant
Éducation physique et à la santé 20 Année et ordre d’enseignement

Ensuite, les élèves vont remplir la dernière section de le leurs cahiers d’élève pour la SEA 3. Cette section

portera sur les actions de locomotions que l’élève planifie mettre en pratique aux prochaines séances.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages des habiletés qui sont requis pour la production attendue. Mobilisation

des composantes de la compétence et des savoirs acquis

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Tâche #6: Retour sur les apprentissages faits (3minutes)

L’enseignant fait un retour sur la séance. Il pose des questions aux élèves par rapport au parcours et à certains gestes. On

s’assure que

 les critères de réussites de certaines habiletés ont été nommés. Aussi, il peut demander aux élèves ce qu’ils ont aimé,

moins aimé et

 pourquoi.

Exemple :

Qu’est-ce que tu as fait pour bien réussir la station 1?

Comment as-tu traversé les physitubes efficacement?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche #7 : Retour au calme (5 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Matériel :

- 6 bancs suédois (si l’école en a assez)

- Tapis

- Cônes

- 3 cylindres

- 6 bâtons de hockey

- Cordes à sauter

SÉANCE # 4

À la fin de la séance, l’élève aura à sélectionner et mettre en application différents moyens de locomotions associées aux di fférentes

épreuves. De plus, pour chacune des épreuves, l’élève devra ajuster ces actions par rapport aux erreurs commises pour effectuer les

parcours plus efficacement.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement

UQTR Guide de l’enseignant
Éducation physique et à la santé 21 Année et ordre d’enseignement

Durée de 20 à 30 secondes par mouvements, pour une durée totale de (5 minutes environ.)

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour qu’ils

S’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (4 minutes)

L’enseignant posera des questions sur les habiletés qui ont été pratiquées à la dernière séance. Il va demander

 aux élèves s’ils se souviennent des critères de réussites pour les gestes nommés.

Exemple : Comment fait-on pour faire un saut en longueur qui est efficace?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages vus dans la SEA antérieurs

Tâche 3: Rappel de la production attendue (2 minutes)

L’enseignant rappel aux élèves que le parcours qu’ils auront à réaliser le parcours final. Ils devront être

capables de l’effectuer à la fin de la SAÉ. Ils auront la SAÉ au complet pour pratiquer les habiletés pour

lesquelles ils ont eu plus de difficulté à effectuer pendant la phase de préparation. Au parcours final,

l’enseignant va évaluer la course, le déplacement en quadrupédie, le saut en longueur, ramper, traverser des

obstacles et traverser des appareils à surface basse. Les élèves auront à enchainer tous ces actions de

locomotions à la prestation finale.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages sélectionnés dans la SAÉ

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche 4 : L’entrainement systématique tâche complexe liée à la planification (30 minutes)

L’éducatif suivant sera un parcours. Cette tâche va se réaliser en deux temps.

 Dans un premier temps, les élèves auront à enchainer tous les stations du parcours, donc effectuer le

parcours au complet. (10 minutes)

 Pour le deuxième temps, les élèves vont pratiquer les actions motrices qu’ils ont annotées dans le cahier de

l’élève pendant la phase de préparation. Le parcours va avoir plusieurs stations qui nécessitent différentes actions

de locomotions pour les réussir. Donc, l’élève va choisir les stations qui sont associées habiletés qu’il doit

 mettre en pratique. Ensuite, il va les pratiquer. Vers la fin de cette sous-tâche, l’élève va prendre

des traces dans son cahier d’élève.

(20 minutes)

UQTR Guide de l’enseignant
Éducation physique et à la santé 22 Année et ordre d’enseignement

L’éducatif suivant serait un parcours. Pour chacune des épreuves, il y aura des affiches avec l’image du geste

que les élèves devront exécuter.

L’enseignant n’explique pas aux élèves ce qu'ils doivent faire à chacune des stations. Ils devront le découvrir à

 l’aide des images. Pour ce parcours,

on place les élèves en contextes qu’ils sont dans la jungle. Ils sont perdus et ils doivent réussir de se retrouver

au campement en effectuant un

parcours. Ils auront comme défi d’effectuer le parcours le plus de fois possible.

Le parcours se fera en 7 étapes. L’enseignant doit mettre les élèves en contexte à chacune des stations lorsqu’il

 donne ces explications.

Station 1 : L’élève devra traverser un tronc d’arbre géant (3 cylindres retenus). Dès que ce dernier est au

troisième cylindre, la personne qui était derrière lui effectue le trajet à son tour.

Station 2 : Il devra ensuite traverser la rivière en traversant les ponts étroits (2 bancs suédois renversés).

Station 3 : L’élève aura à se déplacer sur deux arbres (bancs suédois) en quadrupédie.

Station 4 : Il aura à sauter sans élan par-dessus le grand trou (2 bâtons de hockey).

Station 5 : L’élève aura à ramper sous un grand rocher (plusieurs cônes qui supportent des tapis).

Station 6: L’étudiant va devoir courir le trajet guidé par des torches de feu (cônes).

Station 7:L’étudiant aura à traverser la dernière rivière sans mettre le pied au sol en marchant sur les vignes

(cordes à sauter) et il reprend la file.

Au besoin, l’élève peut aller boire de l’eau lorsqu’il finit le parcours.

N.B. Les stations sont des variantes pour certaines actions motrices. Ex : La station 7 est de marcher sur une

corde et la station 2 sur des bancs suédois.

UQTR Guide de l’enseignant
Éducation physique et à la santé 23 Année et ordre d’enseignement

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages de savoir-faire moteur

.

Tâche 5 : Structuration des savoirs et tâche liée à la planification (10minutes)

Pendant la tâche d’entrainement systématique, l’enseignant va apporter des rétroactions. De plus, à la fin de

chaque sous-tâche, il apporte une rétroaction de groupe.

Ensuite, les élèves vont remplir la dernière section de le leurs cahiers d’élève pour la SEA 3. Cette section

portera sur les actions de locomotions que l’élève planifie mettre en pratique aux prochaines séances.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages des habiletés qui sont requis pour la production attendue. Mobilisation

des composantes de la compétence et des savoirs acquis

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Tâche #6: Retour sur les apprentissages faits (3minutes)

L’enseignant fait un retour sur la séance. Il pose des questions aux élèves par rapport au parcours et à certains

gestes. On leur demande s’il a été plus difficile de faire chacun d’épreuves en se fiant aux images. On s’assure

UQTR Guide de l’enseignant
Éducation physique et à la santé 24 Année et ordre d’enseignement

que les critères de réalisations de certaines habiletés ont été nommés. Aussi, il peut demander aux élèves ce

qu’ils ont aimé, moins aimé et pourquoi.

Exemple : Quel type de déplacements avez-vous utilisé à la station 3? Lequel était le plus efficace? Comment

l’avez-vous exécuté?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche #7 : Retour au calme (5 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Matériel :

- 5 bancs suédois

- Plusieurs cônes

- Un tapis

- Un cylindre

- Plusieurs cerceaux

- Un espalier

SÉANCE # 5

À la fin de la séance, l’élève aura à sélectionner et mettre en application différents moyens de locomotions associées aux différentes

épreuves. De plus, pour chacune des épreuves, l’élève devra ajuster ces actions par rapport aux erreurs commises pour effectuer les

parcours plus efficacement.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement

Durée de 20 à 30 secondes par mouvements, pour une durée totale de (5 minutes environ.)

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour qu’ils

S’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

UQTR Guide de l’enseignant
Éducation physique et à la santé 25 Année et ordre d’enseignement

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (4 minutes)

L’enseignant posera des questions sur les habiletés qui ont été pratiquées à la dernière séance. Il va demander

 aux élèves s’ils se souviennent des critères de réalisations pour les gestes nommés.

Exemple : Nomme-moi une action que tu as pratiquée au dernier cours. Quels sont les critères à utiliser pour

Bien exécuter ce geste?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages vus dans la SEA antérieurs

Tâche 3: Rappel de la production attendue (2 minutes)

L’enseignant rappel aux élèves que le parcours qu’ils auront à réaliser le parcours final. Ils devront être

capables de l’effectuer à la fin de la SAÉ. Ils auront la SAÉ au complet pour pratiquer les habiletés pour

lesquelles ils ont eu plus de difficulté à effectuer pendant la phase de préparation. Au parcours final,

l’enseignant va évaluer la course, le déplacement en quadrupédie, le saut en longueur, ramper, traverser des

obstacles et traverser des appareils à surface basse. Les élèves auront à enchainer toutes ces actions de

locomotions à la prestation finale.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages sélectionnés dans la SAÉ

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche 4 : L’entrainement systématique tâche complexe liée à la planification (30 minutes)

L’éducatif suivant sera un parcours. Cette tâche va se réaliser en deux temps.

 Dans un premier temps, les élèves auront à enchainer toutes les stations du parcours, donc effectuer le

parcours au complet. (10 minutes)

 Pour le deuxième temps, les élèves vont pratiquer les actions motrices qu’ils ont annotées dans le cahier de

l’élève pendant la phase de préparation. Le parcours va avoir plusieurs stations qui nécessitent différentes actions

de locomotions pour les réussir. Donc, l’élève va choisir les stations qui sont associées habiletés qu’il doit

 mettre en pratique. Ensuite, il va les pratiquer. Vers la fin de cette sous-tâche, l’élève va prendre

des traces dans son cahier d’élève.

(20 minutes)

L’éducatif suivant serait un parcours. Pour chacune des épreuves, les élèves auront à trouver des moyens pour

réussir chacun d’eux.

L’enseignant n’explique pas aux élèves comment faire chacune des stations, il ne fait que donnes des pistes de

réflexion. Pour ce parcours, on place les élèves en contextes qu’ils sont dans une forteresse. Ils y sont

emprisonnés et ils doivent d’en sortir.

Le parcours se fera en 7 étapes. L’enseignant doit mettre les élèves en contexte à chacune des stations lorsqu’il

 donne des pistes de solutions.

Station 1 : L’élève doit traverser le pont étroit en marchant (banc suédois renversé). Dès que le premier élève a parcouru

la première épreuve, la qui

était derrière part à son tour.

Station 2 : L’étudiant doit traverser le pont double étroit (bancs suédois renversés) avec le déplacement de son

choix, à chaque fois qu’il recommence le parcours. (Ex : premier parcours en quadrupédie ventral, le deuxième

UQTR Guide de l’enseignant
Éducation physique et à la santé 26 Année et ordre d’enseignement

 parcours en quadrupédie dorsale, le troisième en marchant sur les deux bancs et, etc.).

Station 3 : Il se déplace sur un pont (banc suédois) à l’aide d’un espalier jusqu’à la plateforme (tapis).

Station 4 : L’étudiant doit traverser l’égout (cylindre).

Station 5 : L’élève aura à se déplacer en quadrupédie par-dessus les pics pointus (cônes). Il aura à utiliser le

déplacement le plus efficace pour cet

Épreuve.

Station 6: L’élève aura à sauter en longueur sans élan sur les poutres (cerceaux). C’est la seule façon pour ne pas tomber

dans le vide (plancher). Il aura

à se rendre à l’interrupteur de la porte du donjon (cône). Après avoir fait ceci, il se rend au donjon (2 cônes)

pour chacun des parcours, l’élève essaie d’effectuer ce parcours en faisant le moins de sauts possible.

Station 7: L’élève est bientôt sorti de la forteresse. Il doit maintenant franchir la grande porte en courant

rapidement autour des cônes. Lorsqu’il franchit

la grande porte (2 cônes), il retourne derrière la file et il attend son tour pour refaire le parcours. On n’oublie

pas que pour certains ateliers, l’élève aura à essayer d’autres stratégies de déplacement.

Au besoin, l’élève peut aller boire de l’eau lorsqu’il finit le parcours.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages de savoir-faire moteur

UQTR Guide de l’enseignant
Éducation physique et à la santé 27 Année et ordre d’enseignement

Tâche 5 : Structuration des savoirs et tâche liée à la planification (10 minutes)

Pendant la tâche d’entrainement systématique, l’enseignant va apporter des rétroactions. De plus, à la fin de

chaque sous-tâche, il apporte une rétroaction de groupe.

Ensuite, les élèves vont remplir la dernière section de le leurs cahiers d’élève pour la SEA 3. Cette section

portera sur les actions de

locomotions que l’élève planifie mettre en pratique aux prochaines séances.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages des habiletés qui sont requis pour la production attendue. Mobilisation

des composantes de la compétence et des savoirs acquis

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Tâche #6: Retour sur les apprentissages faits (4minutes)

L’enseignant fait un retour sur la séance. Il pose des questions aux élèves par rapport au parcours et à certains

actions de locomotions. On leur demande ce qui a été plus

difficile à exécuter et pourquoi. On s’assure certains critères de réalisations de ont été nommés. Aussi, il peut

dire toutes les possibilités qui ont été

possibles pour certaines stations. Il peut demander aux élèves ce qu’ils ont aimé, moins aimé et pourquoi.

Exemple : Combien de sauts as-tu réussis à la station 6? Comment as-tu effectué ton saut en longueur?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche #7 : Retour au calme (4 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

UQTR Guide de l’enseignant
Éducation physique et à la santé 28 Année et ordre d’enseignement

Matériel :- Cônes, - Cylindres, -Bancs suédois, Bâtons de hockey

SÉANCE # 6

L’élève aura à exécuter sa prestation. De plus, il sera questionné afin qu’il précise ses réussites et ses difficultés par rapport aux

différentes épreuves.

1
er

temps pédagogique : Préparation des apprentissages de la SEA

Tâche 1 : Échauffement (5 minutes)

Durée de 20 à 30 secondes par mouvements, pour une durée totale de 5 minutes environ.

Les élèves devront faire ce que l’enseignant leur demande. L’enseignant va faire plusieurs mouvements pour qu’ils

S’échauffent. Ceci se fera en plusieurs étapes : (30 secondes par mouvement)

-Marche sur place.

-Marche avec genoux haut

-Rotation du tronc (gauche et droite)

-Rotation des bras vers l’avant

-Rotation des bras vers l’arrière

-Marche de talon aux fesses

-Course sur place modéré

-Course sur place rapide

-Jumping jacks

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche 2 : Activation des connaissances antérieures (4 minutes)

L’enseignant posera des questions sur les habiletés qui ont été pratiquées à la dernière séance. Il va demander

 aux élèves s’ils se souviennent des critères de réalisations pour les gestes nommés.

Exemple : Nomme-moi une action que tu as pratiquée au dernier cours. Quels sont les critères à utiliser pour

Bien exécuter ce geste?

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Apprentissages vus dans la SEA antérieurs

2
e
 temps pédagogique : Réalisation des apprentissages de la SEA

Tâche 3 : Tâche complexe liée à l’exécution. (30 minutes)

L’évaluation sera le grand parcours. Pour chacune des épreuves, l’élève devra exécuter le déplacement approprié,

ainsi qu’avec les bons critères de réalisations. L’enseignant va observer l’élève, s’il adopte une bonne attitude

 (ex : ne pas se décourager ne pas dépasser les autres et, etc.)

Les élèves seront mis en contexte qu’ils doivent réussir le grand parcours. C’est le plus grand

défi qui permet de voir s’ils ont tous ce qu’il faut pour mériter le titre d’explorateur.

Le parcours se fera en 5 étapes

Station 1: L’élève devra exécuter 2 types de déplacements en quadrupédie. Dès qu’il a fait les deux types de

déplacements, la personne derrière lui commence le trajet à son tour.

Commentaire [r17]: Cette tâche doit

être dans la phase d’intégration

Commentaire [r18]: Contraintes à

inscrire au début de la SAÉ

UQTR Guide de l’enseignant
Éducation physique et à la santé 29 Année et ordre d’enseignement

Station 2: L’étudiant devra traverser les cylindres.

Station 3: Il devra traverser les bancs suédois renversés.

Station 4: L’apprenant devra sauter par-dessus les pairs de bâtons de hockey.

Station 5: L’élève aura à ramper dessous les bâtons de hockey qui sont supportés par des cônes. Dès qu’il a

fini, il se place derrière

la file.

L’élève peut aller boire lorsqu’il a fini le parcours.

N.B. La raison pour laquelle il y a des stations qui se répètent permettra à l’enseignant de bien évaluer

les élèves.

Fonction de l’évaluation : Reconnaissance des compétences

Objet de l’évaluation : Mobilisation des apprentissages

UQTR Guide de l’enseignant
Éducation physique et à la santé 30 Année et ordre d’enseignement

Phase d’INTÉGRATION de la SAÉ

Durée : 1/2 séance

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Fin de la séance 6 (SYNTHÈSE DES APPRENTISSAGES)

Tâche 4 : Tâche complexe liée à l’évaluation (10 minutes)

L’élève remplit le bilan dans son cahier de l’élève. Ce bilan consiste à l’élève à apporter une réflexion par

rapport à sa prestation. De plus, il va aussi vérifier si les moyens qu’il a mis en place ont été efficaces pour la

pratique des actions de locomotions à développer pour le parcours final.

Fonction de l’évaluation : Auto-évaluation des élèves

Objet de l’évaluation : Apprentissages vus pendant la SAÉ

3
e
 temps pédagogique : Intégration des apprentissages de la SEA

Fin de la séance 6 (SYNTHÈSE DES APPRENTISSAGES)

Tâche 4 : Tâche complexe liée à l’évaluation (10 minutes)

L’élève remplit le bilan dans son cahier de l’élève. Ce bilan consiste à l’élève à apporter une réflexion par

rapport à sa prestation. De plus, il va aussi vérifier si les moyens qu’il a mis en place ont été efficaces pour la

pratique des actions de locomotions à développer pour le parcours final.

Fonction de l’évaluation : Auto-évaluation des élèves

Objet de l’évaluation : Apprentissages vus pendant la SAÉ

Tâche 5 : Retour sur les apprentissages faits (5 minutes)

L’enseignant fait un retour sur la séance. Il discute des habilités qui ont été bien exécutées et ceux qui ont été

moins bien réussis. Il

pose des questions aux élèves par rapport à ce qu’ils auraient pu faire pour améliorer les gestes qui ont été

ratés. Il demande aux élèves de nommer les critères de réalisations des gestes qui ont été moins bien faits

pendant l’évaluation. L’enseignant prend aussi le temps de dire aux élèves ce qu’ils vont apprendre à la

prochaine SAÉ.

Exemple : Quels sont les critères de réussites par rapport au geste que vous avez trouvé le plus difficile.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

Tâche 6 : Retour au calme (4 minutes)

Les élèves vont aller récupérer et ranger le matériel dans le local de rangement. Les objets devront être bien

placés aux endroits qui y sont respectifs. Ils doivent être prudents et délicats avec le matériel. Par la suite, ils

peuvent aller se changer et attendre devant la porte du gymnase.

Fonction de l’évaluation : Aide à l’apprentissage

Objet de l’évaluation : Aucun

UQTR Guide de l’enseignant
Éducation physique et à la santé 31 Année et ordre d’enseignement

RÉFÉRENCES

Livres et publications :

-Les documents ministériels en lien avec les compétences (Boite à outils)

-Programme de formation de l’école québécoise. (Boite à outils)

UQTR Guide de l’enseignant
Éducation physique et à la santé 32 Année et ordre d’enseignement

ANNEXE 1

 OUTILS D’ÉVALUATION ET OUTILS COMPLÉMENTAIRES POUR L’ENSEIGNANT

Compétence : Agir dans divers contextes de pratique d’activités

physiques

GRILLE D’ÉVALUATION DE L’ENSEIGNANT GROUPE :

DATE :

Légende :

+ Réussi

+- Plus ou moins réussi

x Non réussi
O Avec de l’aide

NE : Non évalué

NOMS DES ÉLÈVES

R
és

u
lt

a
t

en
 p

o
u

rc
en

ta
g
e Critères d’évaluation

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)
Sélection d’actions

motrices et
d’enchaînements en

fonction des capacités

personnelles et des
contraintes de l’activité

Exécute et ajuste

efficacement les

actions motrices
selon les

contraintes

Application des

règles de
sécurité

Manifestation
d’un

comportement

éthique

Évaluation de

la démarche

Évaluation

des
résultats

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.

UQTR Guide de l’enseignant
Éducation physique et à la santé 33 Année et ordre d’enseignement

30.

 Cahier de l’élève

SITUATION D’APPRENTISSAGE

ET D’ÉVALUATION

Éducation physique et à la santé

1er Année du primaire

Compétence : Agir dans divers contextes de pratique

d’activités physiques

Titre de la SAÉ : Les actions de locomotions

Auteur (s) : *Ce travail a été réalisé par des étudiants de 2e année dans le

cadre des cours «Planification des interventions en ÉPS» et «Évaluation des
apprentissages en ÉPS. Il est donc fort tout-à-fait normal que certaines

informations soient à corriger. Certains commentaires ont volontairement été
gardés pour que vous puissiez comprendre les exigences fixées.

Première séance

Question 1 : Quels sont les gestes qui ont été les plus difficiles pour toi?

Actions de locomotions Difficile Facile

Courir

Saut en longueur sans élan

Déplacement en quadrupédie

Question 2 : Quels gestes veux tu améliorer?

Saut en longueur sans élan

Déplacement en quadrupédie

Question 3 : Qu’est-ce que tu dois améliorer de ces gestes?

Question 4 : As-tu respecté les règlements?

OUI NON

Deuxième séance :

Question 1 : Quels sont les gestes qui ont été les plus difficiles pour toi?

Actions de locomotions Difficile Facile

Ramper

Traverser des obstacles

Traverser des appareils à surface

bases

Question 2 : Quels gestes veux tu améliorer?

Ramper

Traverser des obstacles

Traverser des appareils à surface

bases

Question 3 : As-tu respecté les règlements?

OUI NON

Question 4 : Avais-tu un bon comportement?

OUI NON

Commentaire [r19]: Ce n’est pas un
plan mais une liste de vérification qui

permettra à l’élève de mieux faire ces choix

plus tard.

Troisième séance : Le désert

Question 1 : Quels actions de locomotions vas-tu pratiquer aujourd’hui?

Actions de locomotions Station Mettre un X pour le geste choisi

Saut en longueur sans élan 1 et 6

Traverser des obstacles 3

Ramper 4

Question 2 : Est-ce que tu t’es amélioré?

OUI NON

Comment ?

Question 3 : As-tu respecté les règlements?

OUI NON

Question 4 : Avais-tu un bon comportement?

OUI NON

Quatrième séance : La jungle

Question 1 : Quels actions de locomotions vas-tu pratiquer aujourd’hui?

Actions de locomotions Station Mettre un X pour le (les) geste

choisi

Traverser un obstacle 1

Traverser des appareils à surface

bases

2 et 7

Saut en longueur sans élan 4

Déplacement en quadrupédie 3

Ramper 5

Question 2 : Est-ce que tu t’es amélioré?

OUI NON

Comment est-ce que tu t’es amélioré?

Question 3 : As-tu respecté les règlements?

OUI NON

Question 4 : Avais-tu un bon comportement?

OUI NON

Cinquième séance : La forteresse

Question 1 : Quels actions de locomotions vas-tu pratiquer aujourd’hui?

Actions de locomotions Station Mettre un X pour le (les) geste

choisi

Traverser un obstacle 4

Traverser des appareils à surface

bases

1 et 3

Saut en longueur sans élan 6

Déplacement en quadrupédie 2 et 5

Question 2 : Est-ce que tu t’es amélioré?

OUI NON

Comment est-ce que tu t’es amélioré ?

Question 3 : As-tu respecté les règlements?

OUI NON

Question 4 : Avais-tu un bon comportement?

OUI NON

Sixième séance : Le grand défi

Question 1 : Quels gestes as-tu réussi?

Actions de locomotions Oui Non

 Déplacement en quadrupédie

Traverser un obstacle

Traverser des appareils à surface

bases

Saut en longueur sans élan

Ramper

Question 2 : Quel geste as-tu amélioré?

Actions de locomotions Cochez

 Déplacement en quadrupédie

Traverser un obstacle

Traverser des appareils à surface

bases

Saut en longueur sans élan

Ramper

Question 3 : Comment est-ce que tu t’es amélioré?

Question 4 : Quel geste sera à retravailler?

Actions de locomotions Cochez

 Déplacement en quadrupédie

Traverser un obstacle

Traverser des appareils à surface

bases

Saut en longueur sans élan

Ramper

Question 5 : Comment vas-tu le (les) pratiquer?

Ce cahier peut être lourd à travailler avec ces élèves. Il faudra que tu trouves une façon de le réduire en

nombre de pages. Tu dois avoir aussi un espace pour que l’on puisse voir les actions choisis et

l’enchainement. Par exemple

Atelier 1 2 3 4 5 6 7

Action

choisi

