

INTRODUCTION

“Enseigner L’EPS” est un document élaboré par l’équipe départementale des conseillers pédagogiques
en EPS du Val de Marne.

Sa fonction première est de faciliter la démarche de l’enseignant d’un point de vue institutionnel,
méthodologique, pédagogique et de lui apporter de précieux conseils pour l’organisation et la mise en
place de l’EPS.

Loin d’être exhaustif, ce document propose avant tout des repères essentiels aux professeurs des
écoles, afin que ceux-ci puissent s’impliquer pleinement dans l’enseignement de cette discipline.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

SOMMAIRE

INTRODUCTION

L’EPS : DISCIPLINE D’ENSEIGNEMENT ... p 1

LES ACTEURS DE L’EPS ... p 2

LA PRISE DE CONTACT

- avec l’école

- avec les familles

PROGRAMMATION EN EPS : .. p 5

 MATERNELLE (petite section, moyenne section, grande section) ... p 7

 Agir et s’exprimer et comprendre à travers l’activité physique BO n°31 du 30 juillet 2020 ... p 9

- Exemple de programmation de classe

- Tableau de programmation de classe

 EPS au Cycle 2 – BO n°31 du 30 juillet 2020 .. p 13

- Analyse du programme EPS et socle commun

- Exemple de programmation EPS C2

- Tableau de programmation vierge EPS C2

EPS au Cycle 3 – BO n°31 du 30 juillet 2020 .. p 16

- Analyse du programme EPS et socle commun

- Exemple de programmation EPS C3

- Tableau de programmation vierge EPS C3

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

PROGRESSION .. p 19

- Le module d’apprentissage

- Les variables

- Exemples de progression (C1, C2, C3)

LA SÉANCE D’EPS : prévention et sécurité .. p 23

ORGANISATION DE LA SÉANCE ET GESTION DU GROUPE ... p 25

QUELQUES TEXTES RÉGLEMENTAIRES ESSENTIELS ... p 29

BIBLIOGRAPHIE ... p 30

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

L’EPS : DISCIPLINE D’ENSEIGNEMENT

L’enseignement de l’EPS vise le développement des capacités et des ressources nécessaires aux conduites motrices.

À l’école maternelle, l’activité physique et les expériences corporelles contribuent au développement moteur, sensoriel, affectif et
intellectuel de l’enfant.
L’élève construit son répertoire moteur à travers les situations qui lui sont proposées :
 déplacements
 équilibres
 manipulations, projections et réceptions d’objets

Il constate à travers le mode essais/erreurs le résultat de son action : c’est l’effet constaté.

Au CP au CE1 et au CE2, l’EPS répond au besoin et au plaisir de bouger, développe le sens de l’effort et de la persévérance,
permet de mieux se connaître, de mieux connaître les autres et de veiller à sa santé.
Les actions motrices fondamentales seront combinées, enchaînées voire complexifiées au travers de la pratique des activités physiques,
sportives et artistiques qui leur donnent tout leur sens.
À ce stade, l’effet recherché est connu de l’élève sans pour autant correspondre à sa réalisation.

Au CM1 et au CM2, l’EPS contribue à l’éducation à la santé, à la sécurité, à la responsabilité et à l’autonomie.
L’idée d’enrichissement, de perfectionnement, d’affinement et de complexification doit transparaître dans la démarche et la mise en œuvre
pédagogique…
À ce stade, l’élève devient capable de mettre en place un projet d’action : il s’agit de l’effet projeté (choix de l’action dans une situation
précise).

Dans le même temps, l’EPS

 favorise l’accès au patrimoine culturel que représentent les diverses activités physiques, sportives et artistiques, pratiques
sociales de référence,

 contribue à la formation du citoyen (comprendre la règle, la respecter, la faire évoluer, afin de permettre la poursuite de l’activité),
 permet de concrétiser certaines connaissances plus abstraites concept « espace / temps », appréciation d’une situation à

risque…

1

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LES ACTEURS DE L’EPS

 L’équipe pédagogique :
Les collègues et le directeur de l’école peuvent apporter une aide à l’élaboration et à l’organisation des séances.

 * Voir aussi chapitre « prise de contact avec l’école». ………………………………………………………………………… p 3

 Le conseiller pédagogique en charge du dossier EPS de la circonscription :
Le conseiller pédagogique EPS propose des animations en direction des enseignants et organise des rencontres inter-classes ou
inter-écoles sous l’égide de l’USEP.
Il peut apporter aide et conseils pour élaborer des projets.
Surtout n’hésitez pas à le contacter.

 Les intervenants extérieurs :

À son initiative, l’enseignant peut faire appel à un intervenant extérieur qualifié et agréé, susceptible de proposer « un éclairage
technique » voire une autre approche de l’activité, qui enrichit l’enseignement.
«Cette activité doit s’intégrer nécessairement au projet pédagogique de la classe qui est lui-même la traduction des

 objectifs du projet d’école». Se rapprocher du conseiller EPS pour plus de renseignements.

 L’Union Sportive de l’Enseignement du Premier degré : www.usep94.fr
L’USEP a pour mission d’aider au développement de l’éducation physique à l’école primaire : cette mission s’exerce dans la
perspective d’une éducation à la vie associative et à la citoyenneté.
Dans ce cadre, l’USEP :

 organise des rencontres sportives pendant le temps scolaire et hors temps scolaire,

 intervient sur le terrain, en co-animation avec le conseiller pédagogique, pour la découverte d’activités nouvelles,

 encourage et développe les initiatives péri-scolaires par la création d’associations (d’école et de secteur).

 Prête du matériel aux écoles qui ont créé une association USEP.

2

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LA PRISE DE CONTACT AVEC L’ÉCOLE

Les
documents

à se
procurer

Outils pour la mise
en œuvre de l’EPS

Projet EPS de l’école :
- programmation des activités EPS
- projet natation (ASSN, documents pédagogiques, films, PPT)
- projet spécifique aux activités conduites avec un intervenant extérieur
- planning d’utilisation des installations sportives dans et hors l’école
- calendrier des rencontres sportives (circonscription, USEP, …)

Les textes officiels

- BO de juillet 2020
- intervenants extérieurs : circulaire n° 92-196 du 3/7/92 (BO n°29 du 16/7/92)
- Circulaire interministérielle n°217-116 du 6-10-2017 relative à « l’encadrement des

activités physiques et sportives » et à « l’agrément des intervenants extérieurs aux
activités physiques et sportives »

- Circulaire n° 2017-127 du 22-8-2017 MEN - DGESCO A1-2 - Enseignement de la
natation

- sorties scolaires : circulaire n°99-136 du 29/09/99 (BO hors série n°7 du 23/9/99) et
circulaire n°2005-001 du O5/O1/2005 (B0 n°2 du 13/01/2005).

La documentation
pédagogique

- livres, CD, DVD, disponibles à l’école ou à la circonscription

- revue EPS (site : www.revue-eps.com)
- Rubrique EPS du site de la DSDEN 94

Les
installations

sportives
utilisées

Recensement et
implantation

- dans l’école : préau, cour, salle de danse,...
- hors de l’école : gymnase, stade, piscine, plateau d’évolution, dojo, sites de plein air

(parc, forêt, …)

- numéros de téléphone des installations fréquentées, des organismes de transport

Matériel à disposition
- dans l’école (liste et lieu de stockage)

- dans les autres installations : prêt de la circonscription, d’une association, d’un club.

Les rendez-vous importants à
prévoir

- réunions spécifiques à l’EPS (réunion natation par exemple)
- animations et rencontres (dans l’école ou la circonscription)

- Jeux du Val de Marne (traditionnellement la première quinzaine de juin)
- Semaine Olympique (une semaine début février)

3

https://1drv.ms/f/s!ApCOWzPdmDgQsDJOfGobMbfi8oNe
http://www.revue-eps.com/
http://www.dsden94.ac-creteil.fr/spip.php?rubrique34

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LA PRISE DE CONTACT AVEC LES FAMILLES

Les informations à
communiquer

- organisation des sorties régulières (piscine, gymnase,…) ou occasionnelles
(rencontres inter-classes, par exemple)

- emploi du temps EPS
- tenue sportive adaptée.

Les informations à recevoir

concernant l’enfant :
- problème de santé contre-indiquant la pratique d’une activité sportive (certificat

médical)
- PAI (projet d’accueil individualisé)

4

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

PROGRAMMATION EN EPS

 LES HORAIRES

 École maternelle :
Pour respecter les besoins et les rythmes biologiques de l’enfant, nous conseillons 30 à 45 minutes d’activité quotidienne. Toutefois,
il est souhaitable de ne pas dépasser 30 minutes en Petite Section (il est possible de proposer plusieurs temps courts dans la
journée), tandis qu’on organisera plus systématiquement des séances de 45 minutes en Grande Section.

 École élémentaire :
Dans le cadre des 108 heures annualisées, nous recommandons une pratique hebdomadaire de 3 heures.

Les temps de récréation (15 minutes par demi-journée) sont retirés de manière proportionnelle dans la semaine sur l’ensemble des
domaines disciplinaires.

 Il convient donc de retirer 15 minutes sur les trois heures.
Cet horaire doit être réparti sur au moins deux jours (on favorisera si possible une pratique quotidienne au cycle 2).

Des rythmes différents sont possibles sur plusieurs semaines, à condition de vérifier que l’horaire global par domaine disciplinaire est
respecté. C’est notamment le cas lors du temps fort d’un projet de classe (sortie avec nuitées par exemple).
Le temps de déplacement pour se rendre sur un lieu de pratique (stade, gymnase, piscine, …) est compté dans l’horaire et ne doit
pas être supérieur au temps d’activité.

 LA PROGRAMMATION

La programmation est un outil qui permet de s’assurer que chaque élève acquiert les compétences définies dans les programmes
aux travers des quatre champs d’apprentissages (ou des 4 objectifs pour l’école maternelle). Programmer, c’est proposer un
« menu » complet et équilibré.

La démarche pour construire une programmation en EPS consiste donc à croiser les objectifs définis pour une tranche d’âge (liés
aux compétences devant être acquises en fin de cycle) avec les activités supports qui permettent d’atteindre ces objectifs. Celles-ci
ne sont pas la simple copie des pratiques sociales.
Il appartient à l’enseignant de transposer ces pratiques afin de permettre à tous les élèves de réels apprentissages, ce qui relève de
la didactique.

5

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

 Les éléments à prendre en compte :

Le cadre institutionnel (voir les tableaux ci-après) :

- Les compétences attendues de fin de cycle (BO N°31 du 30 juillet 2020)

- Les activités physiques et artistiques en regard des compétences disciplinaires

 Les contraintes et ressources locales :

- Les répartitions d’activités physiques déjà existantes (dans l’école, dans le cycle)

- Les lieux de pratique à disposition (dans l’école, dans la commune …)

- Les saisons

- Le matériel disponible dans l’école, dans les installations sportives

- Les éventuelles co-animations avec les intervenants extérieurs

 - Les dates des rencontres sportives organisées par la circonscription, l’USEP …

6

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

MATERNELLE

À L’ÉCOLE MATERNELLE

Le jeune enfant recherche naturellement les activités où il exerce son équilibre, où il agit sur lui-même et sur les objets qui l'entourent.

Il va progressivement entrer en relation avec les autres.

Tout en respectant les contenus des programmes, les situations proposées doivent permettre de développer des capacités motrices liées :

- à la locomotion (L)
 L'enfant agit sur lui-même. Il adapte ses actions à un milieu aménagé ou naturel. Il joue avec son équilibre, ses déséquilibres.

 - à la manipulation (M)
L'enfant agit sur les objets. Il les met en mouvement. Il découvre, produit et reproduit les effets observés.

 - à l’expression et à la communication (E/C)
 L'enfant agit avec les autres, pour les autres, contre les autres. L'activité est centrée sur les interactions sociales.

7

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

La répartition entre les différents types de capacités motrices doit prendre en compte les besoins des enfants et leurs potentialités. Elle
varie selon leur âge.

L
M

E/C

L

M

E/C

L

M

E/C

On privilégiera pour les petits la locomotion.
Les manipulations de matériel, les jeux chantés, les évolutions en musique seront l’objet de séances plus brèves et
plus ponctuelles qui prendront progressivement leur place au cours de l'année.

À noter pour les tout-petits :
Les séances ne sont pas seulement programmées à heure fixe. Le besoin de mouvement des tout-
petits impose de leur permettre d'agir chaque fois que c'est nécessaire (et possible) :
- il peut donc y avoir plusieurs séances par jour.
- les espaces ne sont pas nécessairement spécialisés (classe, couloir, …).

Les moyens : dans cette section, l'équilibre existe entre les trois types de capacité motrice.
Toutefois, en début d'année, il est encore nécessaire de valoriser la locomotion. Par l'action, l'enfant
va entrer en relation avec les autres (coopérer, s'opposer…).

Les grands : les capacités liées à l'expression et à la communication sont dominantes. Les manipulations changent
de nature (faire avec/contre) mais occupent sensiblement le même temps. La locomotion, selon les conditions
locales, sera plutôt liée à l'utilisation d'installations extérieures (gymnase, piscine…).

8

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Programmes 2020 – BO n°31 du 30 juillet 2020

Agir, s’exprimer et comprendre à travers l’activité physique à l’école maternelle
 Objectifs et éléments de progressivité Programmation

La pratique d’activités physiques et artistiques contribue au développement moteur, sensoriel, affectif, intellectuel et relationnel des
enfants. Ces activités mobilisent, stimulent, enrichissent l’imaginaire et sont l’occasion d’éprouver des émotions, des sensations
nouvelles. Elles permettent aux enfants d’explorer leurs possibilités physiques, d’élargir et d’affiner leurs habiletés motrices, de
maîtriser de nouveaux équilibres. Elles les aident à construire leur latéralité, l’image orientée de leur propre corps et à mieux se situer
dans l’espace et dans le temps. Ces expériences corporelles visent à :
• développer la coopération, à établir des rapports constructifs à l’autre, dans le respect des différences, et contribuer ainsi à la
socialisation.
• chercher à lutter contre les stéréotypes et contribuent à la construction de l’égalité entre filles et garçons grâce à la participation de
tous les enfants à l’ensemble des activités physiques proposées, l’organisation et les démarches mises en œuvre
• participer à une éducation à la santé en conduisant tous les enfants, quelles que soient leurs « performances », à éprouver le plaisir
du mouvement et de l’effort, à mieux connaître leur corps pour le respecter

Le choix des activités physiques variées, prenant toujours des
formes adaptées à l’âge des enfants, relève de l’enseignant, dans
le cadre d’une programmation de classe et de cycle pour
permettre d’atteindre les quatre objectifs caractéristiques de ce
domaine d’apprentissage. Le besoin de mouvement des enfants
est réel. Il est donc impératif d'organiser une séance quotidienne
(de trente à quarante-cinq minutes environ, selon la nature des
activités, l'organisation choisie, l'intensité des actions réalisées, le
moment dans l'année, les comportements des enfants…). Ces
séances doivent être organisées en cycles de durée suffisante
pour que les enfants disposent d’un temps qui garantisse une
véritable exploration et permette la construction de conquêtes
motrices significatives.

Les objectifs

Ce qui est à construire sur l’ensemble du cycle Les différents attendus en fonction des âges

Objectif 1 Agir dans l’espace, dans
la durée et sur des objets

• Construire des modes d’actions sur et avec les objets, apprécier des trajectoires. • Élargir et
affiner des modes de déplacements.
• Percevoir des relations entre l’espace et le temps.
• Considérer l’autre comme un partenaire.
• S’inscrire dans un projet d’action.

Autour de 2 ans 1/2-3 ans
Découvrir par l’action les caractéristiques d’objets manipulables
pour explorer leurs possibilités d’utilisation. Prendre plaisir à
s’engager corporellement dans un espace aménagé et le
parcourir pour y découvrir ses propres possibles.
Autour de 3 – 4 ans
Donner des trajectoires variées à des projectiles de tailles, de
formes ou de poids différents afin d’atteindre un but précis.
Affiner ses réponses possibles pour répondre aux problèmes
posés par l’aménagement du milieu.
Les attendus fin de GS
Ajuster et enchaîner ses actions et ses déplacements en fonction
d’obstacles à franchir ou de la trajectoire d’objets sur lesquels
agir. Courir, sauter, lancer de différentes façons, dans des
espaces et avec des matériels variés, dans un but précis.

Objectif 2 Adapter ses équilibres
et ses déplacements à des
environnements ou des contraintes
variées

• Favoriser la réalisation d’actions motrices inhabituelles.
• Construire des déplacements dans des espaces aménagés
• Utiliser les engins sollicitant des modes d’équilibre et de propulsion différents.
• Construire des espaces orientés
• Explorer avec plaisir le milieu aquatique

Autour de 2 ans 1/2-3 ans
Découvrir différents aménagements et différents engins, se
déplacer en mettant en œuvre une motricité inhabituelle, y
prendre plaisir et découvrir ses propres possibles.
Autour de 3 – 4 ans
Explorer des actions motrices variées de plus en plus maîtrisées
dans des espaces ou avec des contraintes nécessitant des
déséquilibres plus importants, affiner ses réponses.
Les attendus fin de GS
Ajuster et enchaîner ses actions et ses déplacements en fonction
d’obstacles à franchir. Se déplacer avec aisance dans des
environnements variés, naturels ou aménagés.

9

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Objectif 3 Communiquer avec les
autres au travers d’actions à visée
expressive ou artistique

• Explorer les actions motrices et les qualités de mouvements à partir d’inducteurs variés
• Construire l’espace de déplacement
• Établir une relation à l’autre « danseur »
• Explorer le paramètre du temps du mouvement
• Varier l’énergie du mouvement
• Construire son regard de spectateur
• Explorer les possibilités de l’espace corporel proche

Autour de 2 ans 1/2-3 ans
Découvrir à partir d’inducteurs variés (objets, espaces, musiques,
consignes…) des actions motrices globales et explorer ses
possibilités corporelles. Prendre plaisir à s’engager
corporellement dans le mouvement dansé. Autour de 3 – 4 ans
Explorer différentes actions motrices, différents mouvements et
déplacements. Percevoir ses possibilités corporelles dans
l’espace et le temps. Les attendus fin de GS
Construire et conserver une séquence d’actions et de
déplacements, en relation avec d’autres partenaires, avec ou
sans support musical. Coordonner ses gestes et ses
déplacements avec ceux des autres, lors de rondes et jeux
chantés

Objectif 4 Collaborer, coopérer,
s’opposer

• Construire la notion d’action collective, de rôles
 • Construire la notion d’espace
• Construire la notion de règles
• Construire la notion de gain

Autour de 2 ans 1/2-3 ans
Accepter les premières règles communes pour atteindre un effet
commun, en vivant des actions en parallèle, sans réelle
coordination avec ses partenaires.
Autour de 3 – 4 ans
Reconnaître son appartenance à un groupe, identifier les
différents rôles pour instaurer les premières collaborations afin
d’atteindre un but donné.
Les attendus fin de GS
Coopérer, exercer des rôles différents complémentaires,
s’opposer, élaborer des stratégies pour viser un but ou un effet
commun.

Ce qui est attendu des enfants
en fin d’école maternelle

- Courir, sauter, lancer de différentes façons, dans des espaces et avec des matériels variés, dans un but précis.
 - Ajuster et enchaîner ses actions et ses déplacements en fonction d’obstacles à franchir ou de la trajectoire d’objets sur lesquels agir.
- Se déplacer avec aisance dans des environnements variés, naturels ou aménagés.
- Construire et conserver une séquence d’actions et de déplacements, en relation avec d’autres partenaires, avec ou sans support musical.
- Coordonner ses gestes et ses déplacements avec ceux des autres, lors de rondes et jeux chantés.
- Coopérer, exercer des rôles différents complémentaires, s’opposer, élaborer des stratégies pour viser un but ou un effet commun.

10

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Agir, s’exprimer et comprendre à travers l’activité physique à l’école maternelle

Exemples de programmation de classe

Objectifs Activités physiques supports Autour de 2 ans1/2-3 ans Autour de 3 – 4 ans Autour de 5 ans

Objectif 1 Agir dans l’espace,
dans la durée et sur des objets

- de la manipulation aux activités
athlétiques
 - Manipuler, explorer différents
trajets
- Courir, sauter, lancer
- Courir longtemps

4 Modules : Manipuler des objets
variés et explorer leurs possibilités
d’utilisation. Explorer différents
trajets dans un espace aménagé
(repères, obstacle). Marcher,
courir, sauter, lancer en tous
genres Echanger, partager des
objets

4 Modules : Donner des
trajectoires variées à différents
projectiles afin d’atteindre un but
précis. Lancer (haut, loin, précis)
Donner des effets à l’objet (le faire
glisser, rouler, rebondir) A partir
de positions différentes (assis sur
la chaise, debout sur un banc…)
Sauter, se réceptionner

3 Modules: Expérimenter des
façons de lancer, Faire un choix
(d’objet, cible, manière de faire)
pour réaliser un score. Utiliser des
raquettes, crosses pour frapper,
conduire (des ballons de
baudruche, palets …) Sauter
(courir et sauter, courir et lancer)
courir vite, sauter loin lancer
précis, loin
1 Module: courir longtemps, se
relayer

Objectif 2 Adapter ses équilibres
et ses déplacements à des
environnements ou des
contraintes variées

- activités gymniques
- activités de grimpe, d'escalade
- activités d’orientation
- activités de roule et de glisse
- activités aquatiques
- activités d'équitation

7 Modules : se déplacer de façon
inhabituelle dans des espaces
aménagés Pour monter,
descendre, escalader, franchir,
s’équilibrer, rouler, sauter, ramper,
grimper, glisser… Pour s’adapter
aux aléas d’un parcours
2 Modules : activité de roule et de
glisse

5 Modules : activités gymniques
et de grimpe
2 Modules : activités de roule et
de glisse

3 Modules : activités gymniques
et de grimpe
2 Modules : activité de roule et de
glisse
2 Modules : activités d'orientation
ou de natation

Objectif 3 Communiquer avec les
autres au travers d’actions à visée
expressive ou artistique

- rondes et jeux dansés
- danse de création
- activité circassienne

2 Modules: rondes et jeux dansés
1 Module : danser avec des
objets

2 Modules: rondes et jeux dansés
2 Modules: danser avec ou sans
objet
1 Module : danse de création

2 Modules: danse de création
1 Module: ronde et jeux dansés
1 Module: activité circassienne
1 Module : danse traditionnelle

Objectif 4 Collaborer, coopérer,
s’opposer

- jeux collectifs et traditionnels
avec ou sans balle
- jeux de lutte
- jeux de raquette

4 Modules: jeux sans opposition :
tous avec le même rôle et
découverte progressive de la
notion d’équipe

3 Modules : jeux avec découverte
de la notion de partenaire et
d’adversaire 1 Module: jeux
d’opposition duelle

3 Modules : jeux de coopération
pour atteindre un but opposé à
celui de l’autre équipe
1 Module: jeux d’opposition duelle

Cet exemple de programmation d’école est basé sur 35 semaines de classe permettant de conduire environ 20 modules d'apprentissage de 6 à 12 séances par année,
par classe. Une séance quotidienne de trente à quarante-cinq minutes environ selon la nature des activités, l’organisation choisie, l’intensité des actions réalisées, le
moment dans l’année, les comportements des enfants. La programmation de chaque classe sera ensuite élaborée à partir de la programmation d’école en précisant les
jours, horaires des séances dans la semaine et les activités retenues par périodes.

11

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Objectifs Lundi Horaire Mardi Horaire Mercredi Horaire Jeudi Horaire Vendredi Horaire

Objectif 1 Agir dans
l’espace, dans la durée
et sur des objets

- de la manipulation aux
activités athlétiques
 - Manipuler, explorer
différents trajets
- Courir, sauter, lancer
- Courir longtemps

Objectif 2 Adapter ses
équilibres et ses
déplacements à des
environnements ou des
contraintes variées

- activités gymniques
- activités de grimpe,
d'escalade
- activités d’orientation
- activités de roule et de
glisse
- activités aquatiques
- activités d'équitation

Objectif 3
Communiquer avec les
autres au travers
d’actions à visée
expressive ou artistique

- rondes et jeux dansés
- danse de création
- activité circassienne

Objectif 4 Collaborer,
coopérer, s’opposer

- jeux collectifs et
traditionnels avec ou
sans balle
- jeux de lutte
- jeux de raquette

Outil pour construire une programmation annuelle en maternelle

12

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Programmes 2020 – EPS au cycle 2 – BO n°31 du 30 juillet 2020

Au cours du cycle 2, les élèves s’engagent spontanément et avec plaisir dans l’activité physique. Ils développent leur motricité, ils construisent un langage corporel et apprennent à verbaliser les émotions
ressenties et actions réalisées. Par des pratiques physiques individuelles et collectives, ils accèdent à des valeurs morales et sociales (respect de règles, respect de soi-même et d’autrui). À l’issue du cycle 2,
les élèves ont acquis des habiletés motrices essentielles à la suite de leur parcours en EPS. Une attention particulière est portée au savoir nager.

Compétences et
domaine du socle

Champ d’apprentissage et APSA Attendus de fin de cycle Compétences travaillées pendant le cycle Repères de progressivité

Domaine 1
développer sa
motricité et
construire un
langage du corps

Domaine 4
apprendre à
entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul
ou à plusieurs par
la pratique, les
méthodes et outils
pour apprendre

Domaine 5
s’approprier une
culture physique
sportive et
artistique

Domaine 3
Partager des
règles, assumer
des rôles et des
responsabilités
pour apprendre à
vivre ensemble

Produire une performance
maximale, mesurée à une
échéance donnée

Activités athlétiques aménagées

 Courir, sauter, lancer à des intensités et
des durées variables dans des contextes
adaptés.

 Savoir différencier : courir vite et courir
longtemps / lancer loin et lancer précis /
sauter haut et sauter loin.

 Accepter de viser une performance
mesurée et de se confronter aux autres.

 Remplir quelques rôles spécifiques.

 Transformer sa motricité spontanée pour
maitriser les actions motrices ; courir, sauter,
lancer.

 Utiliser sa main d’adresse et son pied d’appel
et construire une adresse gestuelle et corporelle
bilatérale.

 Mobiliser de façon optimale ses ressources
pour produire des efforts à des intensités
variables. Pendant l’action, prendre des repères
extérieurs à son corps pour percevoir : espace,
temps, durée et effort.

Respecter les règles de sécurité édictées par le
professeur.

 Quelle que soit l’activité athlétique, l’enjeu est de confronter les
élèves à une performance qu’ils peuvent évaluer. Ils doivent, tout
au long du cycle, en mobilisant toutes leurs ressources, agir sur
des éléments de leur motricité spontanée pour en améliorer la
performance.

Adapter ses déplacements à des
environnements variés

Natation, activités de roule et de
glisse, activités nautiques,
équitation, parcours d’orientation,
parcours ’escalade….

 Se déplacer dans l’eau sur une
quinzaine de mètres sans appui et après
un temps d’immersion.

 Réaliser un parcours en adaptant ses
déplacements à un environnement
inhabituel. L’espace est aménagé et
sécurisé.

 Respecter les règles de sécurité qui
s’appliquent

Transformer sa motricité spontanée pour
maitriser les actions motrices.

 S’engager sans appréhension pour se
déplacer dans différents environnements.

 Lire le milieu et adapter ses déplacements à
ses contraintes.

 Respecter les règles essentielles de sécurité.

 Reconnaitre une situation à risque.

 En natation, passer de réponses motrices naturelles (découvrir
le milieu, y évoluer en confiance) à des formes plus élaborées
(flotter, se repérer) et plus techniques (se déplacer). Passer d’un
équilibre vertical à un équilibre horizontal de nageur, d’une
respiration réflexe à une respiration adaptée, puis passer d’une
propulsion essentiellement basée sur les jambes à une propulsion
essentiellement basée sur les bras.

Tout au long du cycle les activités d’orientation doivent se
dérouler dans des espaces de plus en plus vastes et de moins en
moins connus ; les déplacements doivent au fur et à mesure, de
l’âge demander l’utilisation de de codes de plus en plus
symboliques.

 Au fur et à mesure du cycle, la maîtrise des engins doit amener
les élèves à se déplacer dans des milieux de moins en moins
protégés et de plus en plus difficiles.

S’exprimer devant les autres par
une prestation artistique et/ou
acrobatique

 Danses collectives, danse de
création, activités gymniques, arts
du cirque

 Mobiliser le pouvoir expressif du corps,
en reproduisant une séquence simple
d’actions apprise ou en présentant une
action inventée.

 S’adapter au rythme, mémoriser des
pas, des figures, des éléments et des
enchainements pour réaliser des actions
individuelles et collectives.

 S’exposer aux autres : s’engager avec facilité
dans des situations d’expression personnelle
sans crainte de se montrer.

 Exploiter le pouvoir expressif du corps en
transformant sa motricité et en construisant un
répertoire d’actions nouvelles à visée esthétique.

 S’engager en sécurité dans des situations
acrobatiques en construisant de nouveaux

pouvoirs moteurs. Synchroniser ses actions
avec celles de partenaire.

 Les activités expressives, artistiques, esthétiques ou
acrobatiques présentent une progressivité en termes de longueur,
de difficultés d’exécution. Les élèves évoluent au cours du cycle
en montrant une pratique de plus en plus élaborée. Passer de
l’exécutant à la composition et à la chorégraphie simple.

  Les actions des activités gymniques sont de plus en plus
tournées et renversées, de plus en plus aériennes, de plus en
plus manuelles, de plus en plus coordonnées, de plus en plus
acrobatiques (recherche d’exploits) et pouvant revêtir un
caractère esthétique

Conduire et maitriser un
affrontement collectif ou
interindividuel

Jeux traditionnels simples (gagne-
terrain, béret, balle au capitaine,
etc.), jeux collectifs avec ou sans
ballon (à effectifs réduits), jeux pré-
sportifs, jeux de lutte, jeux de
raquettes.

Dans des situations aménagées et très
variées:

 s’engager dans un affrontement
individuel ou collectif en respectant les
règles du jeu.

 contrôler son engagement moteur et
affectif pour réussir des actions simples.

 Connaitre le but du jeu.

 Reconnaitre ses partenaires et ses
adversaires.

 Rechercher le gain du jeu, de la rencontre.

 Comprendre le but du jeu et orienter ses
actions vers la cible.

 Accepter l’opposition et la coopération.

 S’adapter aux actions d’un adversaire.

 Coordonner des actions motrices simples.

 S’informer, prendre des repères pour agir seul
ou avec les autres.

 Respecter les règles essentielles de jeu et de
sécurité.

 Tout au long du cycle, la pratique d’activités collectives doit
amener les élèves à se reconnaitre comme attaquant ou
défenseur, développer des stratégies, identifier et remplir des
rôles et des statuts différents dans les jeux vécus et respecter les
règles .

 Au cours du cycle les élèves affrontent seuls un adversaire afin
d’obtenir le gain du jeu, de développer des stratégies comme
attaquant ou comme défenseur et de comprendre qu’il faut
attaquer tout en se défendant (réversibilité des situations vécues).

13

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

EXEMPLE DE PROGRAMMATION de Classe CP/CE1

Mise en œuvre : temps de pratique conséquent Durée des cycles
favorable à l’apprentissage (8 à 12 séances) 108 heures soient 3
heures d’EPS, au moins 2 modules par période.

Les 4 champs d’apprentissage permettent de construire un parcours équilibré et progressif
adapté aux caractéristiques des élèves, en s’appuyant sur des activités physiques et
sportives (APSA). Les élèves doivent rencontrer les 4 champs d’apprentissage durant leur
cycle.

Compétence et
domaine du socle

Champs
d’apprentissage

APSA Période 1 Période 2 Période 3 Période 4 Période 5

Domaine 1
développer sa
motricité et
construire un
langage du corps

Domaine 4
apprendre à
entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul ou
à plusieurs par la
pratique, les
méthodes et outils
pour apprendre

Domaine 5
s’approprier une
culture physique
sportive et artistique

Domaine 3 Partager
des règles, assumer
des rôles et des
responsabilités pour
apprendre à vivre
ensemble

Produire une
performance
maximale,
mesurée à une
échéance donnée

Activités athlétiques
aménagées

Courir Vite
Courir
longtemps

2 séances /sem

Sauter loin
Lancer loin

1 séance/sem

Courir vite en
franchissant des
obstacles

1 séance/sem

Adapter ses
déplacements à
des
environnements
variés

Natation, activités de
roule et de glisse,
activités nautiques,
équitation, parcours
d’orientation,
parcours
’escalade….

Natation

2 séances /sem

Natation

2 séances /sem

Activités
orientation

1 séance /sem

S’exprimer devant
les autres par une
prestation
artistique et/ou
acrobatique

Danses collectives,
danse de création,
activités gymniques,
arts du cirque

Activités
gymniques
1 séance/sem

Danse
1 séance/sem

Activités
gymniques
1 séance/sem

Conduire et
maitriser un
affrontement
collectif ou
interindividuel

Jeux traditionnels
simples (gagne-
terrain, béret, balle
au capitaine, etc.),
jeux collectifs avec
ou sans ballon (à
effectifs réduits), jeux
pré-sportifs, jeux de
lutte, jeux de
raquettes

Jeux
traditionnels

1 séance /sem

Jeux de lutte

1 séance /sem

Jeux
traditionnels

1 séance /sem

14

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

PROGRAMMATION de Classe/CYCLE 2 BO N° 31 du 30 juillet 2020

Mise en œuvre : temps de pratique conséquent Durée des cycles
favorable à l’apprentissage (8 à 12 séances) 108 heures soient 3
heures d’EPS, au moins 2 modules par période.

Les 4 champs d’apprentissage permettent de construire un parcours équilibré et progressif
adapté aux caractéristiques des élèves, en s’appuyant sur des activités physiques et sportives
(APSA). Les élèves doivent rencontrer les 4 champs d’apprentissage durant leur cycle.

Compétence et
domaine du socle

Champs
d’apprentissage

APSA Période 1 Période 2 Période 3 Période 4 Période 5

Domaine 1 développer
sa motricité et
construire un langage
du corps

Domaine 4 apprendre
à entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul ou à
plusieurs par la
pratique, les méthodes
et outils pour
apprendre

Domaine 5
s’approprier une
culture physique
sportive et artistique

Domaine 3 Partager
des règles, assumer
des rôles et des
responsabilités pour
apprendre à vivre
ensemble

Produire une
performance
maximale, mesurée
à une échéance
donnée

Activités athlétiques
aménagées

Adapter ses
déplacements à des
environnements
variés

Natation, activités de
roule et de glisse,
activités nautiques,
équitation, parcours
d’orientation, parcours
’escalade….

S’exprimer devant
les autres par une
prestation artistique
et/ou acrobatique

Danses collectives,
danse de création,
activités gymniques,
arts du cirque

Conduire et
maitriser un
affrontement
collectif ou
interindividuel

Jeux traditionnels
simples (gagne-terrain,
béret, balle au
capitaine, etc.), jeux
collectifs avec ou sans
ballon (à effectifs
réduits), jeux pré-
sportifs, jeux de lutte,
jeux de raquettes

15

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Programmes 2020 – EPS au cycle 3 – BO n°31 du 30 juillet 2020

L’éducation physique et sportive développe l’accès à un riche champ de pratiques, à forte implication culturelle et sociale, importantes dans le développement de la vie personnelle et collective de l’individu. Tout au long de la
scolarité, l’éducation physique et sportive a pour finalité de former un citoyen lucide, autonome, physiquement et socialement éduqué, dans le souci du vivre-ensemble. Elle amène les enfants et les adolescents à rechercher le
bien-être et à se soucier de leur santé. Elle assure l’inclusion, dans la classe, des élèves à besoins éducatifs particuliers ou en situation de handicap. L’éducation physique et sportive initie au plaisir de la pratique sportive.

Compétences et
domaine du socle

Champ d’apprentissage et APSA Attendus de fin de cycle Compétences travaillées pendant le cycle Repères de progressivité

Domaine 1 développer
sa motricité et
construire un langage
du corps

Domaine 4 apprendre
à entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul ou à
plusieurs par la
pratique, les méthodes
et outils pour
apprendre

Domaine 5
s’approprier une
culture physique
sportive et artistique

Domaine 3 Partager
des règles, assumer
des rôles et des
responsabilités pour
apprendre à vivre
ensemble

Produire une performance
maximale, mesurée à une
échéance donnée

Activités athlétiques (courses, sauts,
lancers) et natation

 Réaliser des efforts et enchainer plusieurs actions
motrices dans différentes familles pour aller plus vite, plus
longtemps, plus haut, plus loin.

 Combiner une course un saut un lancer pour faire la
meilleure performance cumulée.

 Mesurer et quantifier les performances, les enregistrer,
les comparer, les classer, les traduire en représentations
graphiques.

 Assumer les rôles de chronométreur et d’observateur.

 Combiner des actions simples : courir-lancer ; courir-sauter.

 Mobiliser ses ressources pour réaliser la meilleure performance
possible dans des activités athlétiques variées (courses, sauts,
lancers).

 Appliquer des principes simples pour améliorer la performance
dans des activités athlétiques et/ou nautiques.

 Utiliser sa vitesse pour aller plus loin, ou plus haut.

 Rester horizontalement et sans appui en équilibre dans l’eau.

 Pendant la pratique, prendre des repères extérieurs et des repères
sur son corps pour contrôler son déplacement et son effort.

 Utiliser des outils de mesures simples pour évaluer sa
performance.

 Respecter les règles des activités.

 Passer par les différents rôles sociaux.

 Des aménagements sont envisageables pour
permettre aux élèves d’exploiter au mieux leurs
ressources pour produire une performance
maximale, source de plaisir.

 Privilégier la variété des situations qui
permettent d’exploiter différents types de
ressources dans un temps d’engagement moteur
conséquent.

 Les retours sur leurs actions permettent aux
élèves de progresser.

Adapter ses déplacements à des
environnements variés

Activités : de roule et de glisse ;
nautique ; équitation ; escalade
orientation, savoir nager…

 Réaliser, seul ou à plusieurs, un parcours dans plusieurs
environnements inhabituels, en milieu naturel aménagé ou
artificiel.

 Connaitre et respecter les règles de sécurité qui
s’appliquent à chaque environnement.

 Identifier la personne responsable à alerter ou la
procédure en cas de problème.

 Valider l’attestation scolaire du savoir nager (ASSN),
conformément à l’arrêté du 9 juillet 2015.

 Conduire un déplacement sans appréhension et en toute sécurité.

 Adapter son déplacement aux différents milieux. Tenir compte du
milieu et de ses évolutions (vent, eau, végétation etc.).

 Gérer son effort pour pouvoir revenir au point de départ.

 Aider l’autre

 La natation fera l’objet, dans la mesure du
possible, d’un enseignement sur chaque année
du cycle.

 Les activités d’orientation peuvent être
programmées, quel que soit le lieu d’implantation
de l’établissement.

 Les autres activités physiques de pleine nature
seront abordées si les ressources locales ou
l’organisation d’un séjour avec nuitées le
permettent.

S’exprimer devant les autres par
une prestation artistique et/ou
acrobatique

 Danses collectives, danse de
création, activités gymniques, arts du
cirque

 Réaliser en petits groupes 2 séquences : une à visée
acrobatique destinée à être jugée, une autre à visée
artistique destinée à être appréciée et à émouvoir.

 Savoir filmer une prestation pour la revoir et la faire
évoluer.

 Respecter les prestations des autres et accepter de se
produire devant les autres.

 Utiliser le pouvoir expressif du corps de diff façons.

 Enrichir son répertoire d’actions afin de communiquer une intention

ou une émotion.  S’engager dans des actions artistiques ou
acrobatiques destinées à être présentées aux autres en maitrisant les
risques et ses émotions.

 Mobiliser son imaginaire pour créer du sens et de l’émotion, dans
des prestations collectives.

 Les activités artistiques et acrobatiques peuvent
être organisées sur chacune des 3 années du
cycle, en exploitant les ressources et les
manifestations sportives locales

Conduire et maitriser un
affrontement collectif ou
interindividuel

Jeux traditionnels (thèque, béret,
balle au capitaine, poules-
vipèresrenards, etc.), jeux coll avec
ou sans ballon et jeux pré- sportifs
coll (HB,BB ; FB, rugby VB…) jeux de
combats (de préhension), jeux de
raquettes (bad, tennis).

En situation aménagée ou à effectif réduit,

 s’organiser tactiquement pour gagner le duel ou le match
en identifiant les situations favorables de marque. Maintenir
un engagement moteur efficace sur tout le temps de jeu
prévu.

 Respecter les partenaires, les adversaires et l’arbitre.

 Assurer différents rôles sociaux (joueur, arbitre,
observateur) inhérents à l’activité et à l’organisation de la
classe.

 Accepter le résultat de la rencontre et être capable de le
commenter.

 Rechercher le gain de l’affrontement par des choix tactiques
simples.

 Adapter son jeu et ses actions aux adversaires et à ses
partenaires.

 Coordonner des actions motrices simples.

 Se reconnaitre attaquant / défenseur.

 Coopérer pour attaquer et défendre.

 Accepter de tenir des rôles simples d’arbitre et d’observateur.

 S’informer pour agir

 L’élève doit apprendre à se reconnaitre comme
attaquant ou défenseur, développer des
stratégies, identifier et remplir des rôles et des
statuts différents dans les jeux vécus et respecter
les règles.

 Au cours du cycle, les élèves affrontent seuls
un adversaire afin d’obtenir le gain du jeu, de
développer des stratégies comme attaquant ou
comme défenseur et de comprendre qu’il faut
attaquer tout en se défendant (réversibilité des
situations vécues)

16

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

EXEMPLE DE PROGRAMMATION de Classe CM1/CM2

Mise en œuvre : temps de pratique conséquent Durée des cycles
favorable à l’apprentissage (8 à 12 séances) 108 heures soient 3
heures d’EPS, au moins 2 modules par période.

Les 4 champs d’apprentissage permettent de construire un parcours équilibré et progressif
adapté aux caractéristiques des élèves, en s’appuyant sur des activités physiques et sportives
(APSA). Les élèves doivent rencontrer les 4 champs d’apprentissage durant leur cycle.

Compétence et
domaine du socle

Champs
d’apprentissage

APSA Période 1 Période 2 Période 3 Période 4 Période 5

Domaine 1 développer
sa motricité et
construire un langage
du corps

Domaine 4 apprendre
à entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul ou à
plusieurs par la
pratique, les méthodes
et outils pour
apprendre

Domaine 5
s’approprier une
culture physique
sportive et artistique

Domaine 3 Partager
des règles, assumer
des rôles et des
responsabilités pour
apprendre à vivre
ensemble

Produire une
performance
maximale, mesurée
à une échéance
donnée

Activités athlétiques
(courses, sauts,
lancers) et natation

Activités
athlétiques
Courir
-vitesse
-endurance

1 séance/sem

Activités
athlétiques
Courir
-vitesse
Lancer

1 séance/sem

Activités
athlétiques
Courir
Sauter
Lancer

1 séance/sem

Adapter ses
déplacements à des
environnements
variés

Natation (savoir nager),
activités de roule et de
glisse, activités
nautiques, équitation,
parcours d’orientation,
parcours ’escalade….

Natation (ASSN)

2 séances/sem

Activités
d’orientation

1 séance/sem

S’exprimer devant
les autres par une
prestation artistique
et/ou acrobatique

Danses collectives,
danse de création,
activités gymniques,
arts du cirque

Danse de
création

1 séance/sem

Activités
gymniques

1 séance/sem

Activités
gymniques

1 séance/sem

Conduire et
maitriser un
affrontement
collectif ou
interindividuel

Jeux traditionnels
(thèque, béret, balle au
capitaine, poules-
vipères-renards, etc.),
jeux coll avec ou sans
ballon et jeux pré-
sportifs coll (HB,BB ;
FB, rugby VB…) jeux
de combats (de
préhension), jeux de
raquettes (badminton,
tennis).

Jeux de
raquettes

1 séance/sem

Jeux pré-sportifs

1 séance/sem

Jeux de lutte

1 séance/sem

17

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

OUTIL DE PROGRAMMATION (Cycle 3) : Classe de __________

Mise en œuvre : temps de pratique conséquent Durée des cycles
favorable à l’apprentissage (8 à 12 séances) 108 heures soient 3
heures d’EPS, au moins 2 modules par période.

Les 4 champs d’apprentissage permettent de construire un parcours équilibré et progressif
adapté aux caractéristiques des élèves, en s’appuyant sur des activités physiques et sportives
(APSA). Les élèves doivent rencontrer les 4 champs d’apprentissage durant leur cycle.

Compétence et
domaine du socle

Champs
d’apprentissage

APSA Période 1 Période 2 Période 3 Période 4 Période 5

Domaine 1 développer
sa motricité et
construire un langage
du corps

Domaine 4 apprendre
à entretenir sa santé
par une activité
physique régulière

Domaine 2
s’approprier seul ou à
plusieurs par la
pratique, les méthodes
et outils pour
apprendre

Domaine 5
s’approprier une
culture physique
sportive et artistique

Domaine 3 Partager
des règles, assumer
des rôles et des
responsabilités pour
apprendre à vivre
ensemble

Produire une
performance
maximale, mesurée
à une échéance
donnée

Activités athlétiques
(courses, sauts,
lancers) et natation

Adapter ses
déplacements à des
environnements
variés

Natation (savoir nager),
activités de roule et de
glisse, activités
nautiques, équitation,
parcours d’orientation,
parcours ’escalade….

S’exprimer devant
les autres par une
prestation artistique
et/ou acrobatique

Danses collectives,
danse de création,
activités gymniques,
arts du cirque

Conduire et
maitriser un
affrontement
collectif ou
interindividuel

Jeux traditionnels
(thèque, béret, balle au
capitaine, poules-
vipères-renards, etc.),
jeux coll avec ou sans
ballon et jeux pré-
sportifs coll (HB,BB ;
FB, rugby VB…) jeux
de combats (de
préhension), jeux de
raquettes (badminton,
tennis).

18

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LA PROGRESSION : le module d’apprentissage

Pour une activité choisie, le module (ou cycle) d'apprentissage est un ensemble structuré de 10 à 15 séances consécutives (minimum 6

séances). Un réel apprentissage nécessite au moins une séance par semaine. Pour faire progresser les enfants, on introduira entre les

situations, cohérence, continuité et complexité croissante (cf "La progression").

Chaque fois que c'est possible, on peut prévoir une rencontre inter-classes pour finaliser l'activité et faire naître chez les élèves une motivation

supplémentaire.

Des rencontres sont organisées par le conseiller pédagogique sur la circonscription sous l’égide de l’USEP. L'USEP propose également des

rencontres départementales. Les diverses informations sont consultables sur le site USEP : usep94.fr

UN MODULE D’APPRENTISSAGE

Entrer dans l’activité Apprendre et progresser Évaluer les acquis

Comment ?
En mettant en place des situations
ouvertes, ludiques, motivantes.

Pourquoi ?
Pour observer, se renseigner, pour voir
où on en est.

Évaluation diagnostique

Faire un inventaire des réponses des
élèves.

Comment ?
En mettant en place des situations ayant chacune un objectif précis.

Pourquoi ?
Pour ajuster, remédier (complexifier mais aussi simplifier), adapter le
dispositif aux différences individuelles, consolider, stabiliser (répéter,
s’entraîner…)

Évaluation formative

Observer (prise d’informations), analyser (les élèves comprennent leurs
actions, prennent conscience de leurs réussites et de leurs manques),
réguler.

Comment ?
En mettant en place des situations
évaluatives fermées.

Pourquoi ?
Pour définir le niveau atteint, certifier un
apprentissage, mesurer les progrès.

Évaluation sommative

Comparer à l’aide de critères définis par
l’enseignant.

1 à 2 séances 8 à 10 séances 1 à 2 séances

19

0

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LA PROGRESSION : les variables

La progression est l'outil complémentaire de la programmation. Il s'agit de faire évoluer une activité afin que les élèves puissent
réinvestir leurs acquis.

Faire évoluer, c'est complexifier, diversifier des situations d'apprentissage, jouer sur les variables :

• Variables spatiales :
- modifier les dimensions d'un terrain ou sa forme,
- introduire du matériel servant de cible, de refuge, d'obstacle à éviter,
- jouer sur différents sols, 

• Variables temporelles :

- modifier les durées de jeu,
- comparer les temps mis pour effectuer une tâche donnée,
- donner un handicap de temps, 

• Variables matérielles :

- introduire du matériel varié à manipuler :
 - différents projectiles, différents engins prolongeant le corps (raquettes, crosses, patins à roulettes),

- modifier le nombre d'objets, 

• Variables relationnelles :
- modifier le nombre de joueurs,
- inverser les rôles habituels,
- introduire la notion de délivrance,
- modifier le regroupement des joueurs (par deux, )

 • Variables corporelles :
 - utiliser différentes parties du corps (activités artistiques)

Pour une même activité, on peut bâtir une progression sur un seul module (progression de classe) ou sur deux ou trois modules qui
s’enchaîneront (progression de cycle).

20

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Exemples de progression

Cycle 1 Objectif 3 : Communiquer avec les autres au travers d’actions à visée expressive ou artistique Activité support : rondes et jeux dansés
 Petite section Moyenne section Grande section

Composante spatiale  Évolution seul en dispersion

 Ronde sur place en marchant

 Tourner dans un seul sens

 Évolution par deux en se

donnant la main

 Évolutions variées mais en

nombre limité

 Rondes, cortèges, farandoles

 Placement en vis à vis ou côte

à côte

 Jeux d‘attrape

 Évolutions multiples en un ou

deux groupes

 Rondes avec jeux de rôle,

farandoles, cortèges, couloirs,

tunnels

 Mise en scènes d’éléments

dispersés

Composante relationnelle  Mouvement d’ensemble du

groupe

 Importance de l’attitude de

chacun pour que la ronde soit

réussie

 Prise en compte de son

partenaire

 Désignation d’un camarade

 Évolution avec un partenaire,

le guider ou le suivre

 Connaissance et acceptation du

rôle de chacun

 Fréquents changements de

rôles, prise de décisions rapides

Composante motrice  Actions simples, en accord

avec le chant : s’accroupir à

l’arrêt, se retourner avant la

reprise, mimer une action.

 Mobilisation de différentes

parties du corps.

 Déplacement en avant, en

arrière

 Tour sur soi

 Mime d’actions variées,

suggérées par un meneur

 Changement d’évolution au

cours de la ronde

 Course, déplacement en pas

chassés, slalom, sautillé,

rebonds

 Tour sur soi sans lâcher son

partenaire

 Fréquents changements et

enchaînement d’actions

Composante chorégraphique  Essentiellement la ronde  Construction d’une danse

comportant des éléments de

jeux chantés, sur des supports

musicaux simples.

 Apprentissage de danses par

imitation et/ou création

Extrait de « Des rondes et jeux dansés vers les danses collectives », Equipe EPS 94 : http://www.dsden94.ac-creteil.fr/IMG/pdf/rondes_jeux_chantes.pdf

21

http://www.dsden94.ac-creteil.fr/IMG/pdf/rondes_jeux_chantes.pdf

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Cycle 2 Conduire et maitriser un affrontement collectif ou interindividuel Activité support : jeux collectifs

Variables Simple  Complexe

Espace Jeu en parallèle ou en alternance Espace orienté, séparé Espace orienté et interpénétré

Matériel Adapté pour favoriser la réussite des
élèves (plus l’élève est en réussite, plus
il s’engage…)

 Utiliser un ballon qui se rapproche de la
pratique de référence (basket ou hand)

Relationnel Peu ou pas d’opposition

Pas de changement de rôle

Faible opposition (attaque en
surnombre)
Changement de rôle d’une partie à
l’autre

Opposition normale

réversibilité des rôles pendant la partie

Exemple de situation Passe à 10 sans opposition
- Les équipes jouent l’une après l’autre
ou en parallèle. L’équipe gagnante est
la plus rapide à réaliser le contrat.

Passe à 10 avec un ou deux défenseurs
- On peut matérialiser des zones à
travers lesquelles il faudra faire
progresser le ballon

Balle au capitaine

En fonction du « vécu » des élèves en EPS, les repères peuvent varier, on ne précise donc pas de niveaux de classe mais plutôt des « étapes » de progression

 CE2/CM1/CM2 Compétence : conduire et maîtriser un affrontement collectif ou interindividuel Activité support : jeux de raquettes
 Modules Niveaux objectifs Ateliers

1

CE2

Échanger avec son partenaire

- frapper, jongler avec une balle et une raquette
- se déplacer pour recevoir, renvoyer
- apprécier les trajectoires et se décentrer par rapport à la

 balle

2

CM1

Identifier les rôles attaquant/défenseur et commencer à adapter
son comportement

- se déplacer pour défendre
- envoyer, renvoyer dans des espaces libres
- doser énergie et précision de la frappe
- anticiper pour apprécier les trajectoires

3

CM2

Identifier rapidement les situations

- maîtriser déplacements et actions pour les adapter aux
 trajectoires
- anticiper sur le comportement de l'adversaire, s'y adapter
- passer rapidement du rôle de défenseur à celui d'attaquant

22

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LA SÉANCE D’EPS : PRÉVENTION ET SÉCURITÉ

La sécurité d’une séance d’EPS est liée à la capacité de l’enseignant à :

 choisir des pratiques physiques, sportives, adaptées aux capacités physiques des élèves.
Attention, certaines activités requièrent un encadrement renforcé, d’autres sont interdites*

 définir les conditions de surveillance, de sécurité et d’encadrement.
 vérifier l’état des équipements et des matériels utilisés.

 adapter les efforts sollicités dans l’action aux capacités réelles des enfants qui pratiquent.

*

 Maternelle Elémentaire

Activités à encadrement renforcé

Jusqu’à 12 élèves, l’enseignant plus un
intervenant agréé (ou un autre
enseignant),
 au-delà de 12, un adulte pour 6 élèves.

Jusqu’à 24 élèves, l’enseignant plus un
intervenant agréé (ou un autre
enseignant), ensuite, un adulte pour 12
élèves.

Activités interdites

 Alpinisme
Spéléologie (classe 3 et 4)
 Sports mécaniques
 Tir avec armes à feu
 Sports aériens
 Canyoning rafting et nage en eau vive
 Haltérophilie et musculation avec charges
 Baignades en milieu naturel
 Randonnée en haute montagne ou aux abords des glaciers
Escalade sur des voies de plusieurs longueurs et Via Ferrata

23

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Le bon déroulement d’une séance nécessite une préparation sérieuse (connaissance de l’activité et des règles de sécurité
inhérentes à celle-ci.)

 L’enseignant doit prévoir l’organisation matérielle :

 positionner le matériel notamment les tapis de réception pour qu’ils remplissent leur rôle

Exemples :

Saut en hauteur : le tapis doit toujours déborder la zone de prise d’appel
(la base des poteaux est positionnée sous le tapis)

Poutre : tapis en débordement de la poutre en longueur et largeur

 Anneaux / cordes oscillantes : « franchir la rivière »

 plinth tapis tapis plus épais (zone de réception)

 adapter la hauteur de certains matériels

Exemple : course d’obstacles, trois couloirs avec des haies de hauteur différente.

24

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

ORGANISATION DE LA SÉANCE ET GESTION DU GROUPE

LES SPÉCIFICITES DE L’EPS

On ne résout pas les problèmes liés à la gestion du groupe en utilisant des recettes « miracle ». Il faut souvent de la patience, de la
cohérence et de la continuité.
L’EPS, par la nature des activités et la motivation qu’elle suscite peut contribuer efficacement à améliorer les comportements et les
relations dans la classe. Cependant, il appartient à l’enseignant de préciser avec rigueur sa démarche. C’est en effet par la qualité de sa
réflexion, par sa vigilance et la pertinence de ses interventions que l'enseignant offre à sa classe des conditions favorables au bon
déroulement de la séance.

Les règles et habitudes de vie de la classe restent en général les mêmes quelque soit la discipline. En revanche, les attitudes et réactions
des élèves peuvent être différentes selon l’environnement dans lequel ils évoluent.
L'enseignant devra donc prendre en compte cette réalité afin d’adapter sa pratique aux nouvelles conditions. Il restera cependant exigeant
quant au respect des règles et des consignes.

25

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

L’ESPACE

 Distinguer : espace de regroupement (temps
de parole) et d’action.

 Matérialiser l’espace d’évolution et les
espaces interdits.

 Clarifier l’organisation spatiale et temporelle :
(rotation d’ateliers, sens du parcours, début
et fin des ateliers au même moment).

ORGANISATION DE LA SÉANCE

LE TEMPS

 Privilégier un temps d’activité maximum.

 Alterner les périodes de travail et de repos.

 Ne pas prolonger les phases de
regroupement et d’entretien.

 Privilégier les phases de jeu permettant la
participation du plus grand nombre.

 Eviter les jeux à élimination immédiate.

 Prévoir un retour au calme.

LES CONSIGNES

Avant

 Les donner en classe. En vérifier la compréhension par les
élèves. Envisager une trace écrite (affiche) emportée sur le
lieu d’activité.

Pendant

 Rappel possible par des élèves. Favoriser l’écoute en
ritualisant : on se regroupe au signal, pas de matériel dans
les mains, l’enseignant doit voir tous les élèves.

 Consignes et relances courtes afin de favoriser le temps
d’activité. Les consignes et critères de réussite peuvent
être affichés.

Regard attentif et exigeant de l’adulte quant à leur respect

LA SÉCURITÉ

Avant

 Rappeler les règles à respecter. Bien
en expliciter les enjeux afin de
favoriser la prise de conscience des
élèves.

Pendant

 Se placer de manière à voir l’ensemble
du groupe et être vu par tous.
Privilégier si nécessaire un atelier mais
en gardant un regard attentif sur les
autres.

 Ne pas hésiter à intervenir, voire
interrompre la séance, si besoin de
rappeler les consignes.

Après

Revenir sur les attitudes observées
(respect ou transgressions) avec
l’ensemble du groupe .

 LE MATÉRIEL

 Connaître le matériel disponible

 En vérifier l’état et la stabilité

 Prévoir une quantité suffisante,
ex : 1 objet par élève pour une
première séance à la maternelle.

 Envisager un matériel
supplémentaire pour d’éventuelles
relances (ballons plus petits, cibles
plus ou moins grandes,…)

 Prévoir le rangement si possible
avec les élèves.

Lors de l’introduction d’un nouveau

matériel, laisser des phases
d’exploration libre

LA TENUE VESTIMENTAIRE

Avant

 Sensibiliser les élèves à l’importance d’une
tenue adaptée.

 Donner les règles d’utilisation des
structures (gymnase, dojo,…)

 Montrer l’exemple

 Faire retirer ce qui est susceptible de
blesser (bijoux, montre…).

26

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

LES RÉACTIONS DES ÉLÈVES
Pendant

 Si un élève s’isole ou refuse de participer :
- accepter ce refus (assez fréquent chez

les plus jeunes)
- tenter d’en comprendre les raisons

(conflit ? découragement ? ennui ?) sans
nuire au bon déroulement de la séance.

 Veiller avec rigueur au comportement des
élèves. Montrer par sa présence et son
niveau d’exigence son attachement au
respect des règles.

 Reporter, sauf urgence, tout débat ou longue
explication et favoriser l’activité.

Après

 Revenir sur les incidents majeurs ou
comportements à risques, individuellement
ou avec le groupe selon l’appréciation. Ne
pas laisser se banaliser des actes
« déviants ».

LES DIFFÉRENTS RÔLES

Avant

 Définir les tâches attribuées à chacun ou
chaque groupe : acteur, observateur, arbitre,
responsable du matériel ou du rangement…

Pendant

 Observer les difficultés rencontrées. Adapter
les situations si possible.

 Rappeler les tâches et responsabilités.

Après

 Bilan individuel de la séance : analyse des
réussites et difficultés (quelles sont les
raisons ? Modifications à apporter ?)

 Bilan avec les élèves.

 Rappel si nécessaire des consignes, de
l’importance de leur respect et des modes de
fonctionnement exigés par l’enseignant

LA MOTIVATION

Avant

 Faire émerger les représentations des
élèves

 Préserver l’aspect ludique afin de favoriser
la participation de tous les élèves.

 Expliciter les finalités (rencontres,
démonstration,)

 Indiquer les critères de réussite
 Dédramatiser l’échec.

Pendant

 Réajuster le niveau de difficulté de la tâche
pour éviter l’ennui ou le découragement

 Valoriser les efforts et progrès.

Après

 Relever les attitudes positives.

 Donner aux élèves les perspectives de
travail.

 Développer tant que possible le travail par
contrat.

PRÉPARER, OBSERVER, GÉRER

LA CONSTITUTION DES GROUPES

Avant

 Annoncer les groupes (envisager des affiches à emporter sur le lieu). Ils
seront, selon les objectifs, homogènes, hétérogènes, de besoin.
L’enseignant pourra, en fonction du climat et de ses objectifs, laisser
choisir les élèves par affinité.

 Indiquer les raisons ayant déterminé les choix de ces groupes et en
rappeler le caractère évolutif.

Pendant
 Être attentif au climat régnant au sein de chaque groupe. Eventuellement

effectuer des permutations dans les groupes pour équilibrer le rapport de
force.

Après

 En cas de difficultés, revenir si cela semble judicieux sur leur constitution
ou les maintenir en insistant sur les raisons de leur existence et sur les
attitudes à améliorer pour garantir leur réussite.

LES ATELIERS

En PS et MS, l’aménagement en ateliers est progressif.

 privilégier une organisation ouverte, une circulation libre.

 favoriser un temps d’activité long de découverte et d’exploration libre.

Au C2 et au C3, les ateliers peuvent avoir différentes fonctions.

- permettre l’apprentissage de l’autonomie, découvrir une nouvelle activité,
réaliser une évaluation diagnostique : ateliers identiques pour tous.

- proposer des niveaux de difficultés différentes en s’appuyant sur des variables :
ateliers privilégiant la différenciation pédagogique.

- développer différentes compétences : ateliers différents avec rotation.

Il est difficile de vouloir présenter plusieurs ateliers nouveaux lors d’une même
séance

27

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Des fiches pédagogiques (rappel des tâches) peuvent être placées à chaque atelier.

Se positionner pour intervenir efficacement (ex : dans une organisation spatiale)

Parcours : définir départ, sens, arrivée

Départ Slalomer
 Rouler

 Maître Franchir

 Retour

 S’équilibrer

Arrivée

 Rebondir droite / gauche

Arrivée

Groupe classe : équipes
 1 2 3

 Maître

Ateliers différents : utiliser l’espace

Sauter

Se balancer Franchir

Maître

Lancer d’adresse

 Cible horizontale

 Cible verticale

 Toucher la quille

Rouler en

avant

Rouler en
arrière

Rouler de
côté
plan

incliné

28

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

QUELQUES TEXTES RÉGLEMENTAIRES ESSENTIELS POUR L’ENCADREMENT DES ÉLÈVES PENDANT UNE SORTIE SCOLAIRE :
BO n°7 du 23 septembre 1999

TYPE DE SORTIE

Á PROXIMITÉ

Sur une demi-journée, ne dépassant pas l’horaire scolaire :
la participation est obligatoire et la sortie gratuite

AUTRES

Sur une demi-journée dépassant l’horaire scolaire, ou une journée :

la participation est facultative

Régulière

- En maternelle : L’enseignant + 1 adulte (autre enseignant, aide
éducateur, ATSEM, parent)
- En élémentaire : Seul, à pied ou en car spécialement affrété

L’autorisation du directeur d’école et une information aux
parents suffisent

- En maternelle : 2 adultes pour 16 enfants

- En élémentaire : 2 adultes pour 30 enfants, au delà 1 pour 15

 Autorisation du directeur et des parents
 Assurance obligatoire pour les élèves

Occasionnelle

- En maternelle : 2 adultes par classe
- En élémentaire : seul, à pied ou en car spécialement affrété

Autorisation du directeur + accord écrit des parents, daté et
signé. Si la sortie est payante, elle devient facultative.

- En maternelle : 2 adultes pour 16, au delà 1 pour 8.
- En élémentaire : 2 pour 30, au delà 1 pour 15

Autorisation du directeur et des parents.
Assurance obligatoire des élèves

ENCADREMENT CONCERNANT L’ENSEIGNEMENT DE LA NATATION : circulaire n° 2017-127 du 22-8-2017 MEN - DGESCO A1-2 - Enseignement de la

natation

Pour le premier degré, l'enseignement de la natation est assuré sous la responsabilité de l'enseignant de la classe ou, à défaut, d'un autre enseignant, y compris un professeur d'EPS lorsqu'un projet
pédagogique est établi dans le cadre du cycle 3, avec l'appui des équipes de circonscription.

Encadrement

 Maternelle Elémentaire

Moins de 20 élèves 2 encadrants 2 encadrants

Moins de 30 élèves 3 encadrants 2 encadrants

Plus de 30 élèves 4 encadrants 3 encadrants

PARTICIPATION ÉVENTUELLE D’UN INTERVENANT EXTÉRIEUR : Circulaire interministérielle n°217-116 du 6-10-2017 relative à « l’encadrement des activités
physiques et sportives » et aux « agréments des intervenants extérieurs aux APS »

- Si le projet pédagogique nécessite la participation d’un intervenant extérieur, celui ci doit être agréé par l’inspecteur d’académie et autorisé à intervenir par le
directeur de l’école.

- La circulaire définit les rôles respectifs des enseignants et des intervenants extérieurs et les responsabilités de chacun.
Pour plus d’informations, consulter le document départemental : http://www.dsden94.ac-creteil.fr/spip.php?article1898

29

http://www.dsden94.ac-creteil.fr/spip.php?article1898

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

BIBLIOGRAPHIE

MATERNELLE (par objectif)

Objectif 1 :Agir dans l’espace, dans la durée et sur les objets

« Vers l’athlétisme en petite section » ; « en grande section » de Dorothée SACY, Régine QUEVA hachette éducation

Chaque livret présente un cycle complet d'activités, en une dizaine de séances structurées et modulables, répondant à des objectifs

pédagogiques précis.

Chaque séance comporte des propositions d'organisation pour travailler en groupes, et des idées d'ateliers de pédagogie différenciée.

Des prolongements dans les autres domaines d'activités sont proposés autour du thème abordé.

.

Recueil de contes collection pratique à partager SCEREN

Ce sont quatre contes qui viennent alimenter la mise en place des activités pédagogiques afin de permettre à l’enfant d’améliorer ses

capacités à courir, sauter ou lancer (courir plus vite, sauter ou lancer plus loin) :

 Kalikoba et le Lion terrible ;

 Les Trois Petits Cochons et le Vilain Loup ;

 Le Loup et les Sept Chevreaux ;

 Tressilia.

Respectivement dédiés à la petite, moyenne et grande section, ces contes proposent d’aborder autant la littérature et les arts visuels que

l’EPS afin de favoriser l’enrichissement physique, intellectuel et culturel de l’enfant.

 « Kalikoba et le lion terrible » pour les activités courir, sauter, lancer des contes et des pratiques pour agir et s’exprimer avec

son corps. M Jallet et D Hebert SCEREN

A travers deux chapitres consacrés aux activités « courir, sauter, lancer » et « s’orienter », l’ouvrage développe différents

dispositifs de la situation de découverte à la situation d’apprentissage pour acquérir deux des capacités motrices fondamentales :

 « adapter ses déplacements à des contraintes ou des environnements variés » ;

 « se repérer et se déplacer dans l’espace ».

Toutes les étapes sont abordées : les compétences ; les objectifs ; le matériel nécessaire ; les critères de réussite ; l’évaluation

http://www.cndp.fr/crdp-aix-marseille/spip.php?article700 en ligne des documents pédagogiques complémentaires

30

http://www.cndp.fr/crdp-aix-marseille/spip.php?article700

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

OBJECTIF 2 : Adapter ses équilibres et ses déplacements à des environnements ou des contraintes variées

« Jeux d’orientation avec les 5/6ans » Jean Claude Olivier NATHAN

14 séquences qui aident l’enfant à situer des objets par rapport à lui, à de donner des repères, à aborder la notion de plan, à respecter les

consignes et à utiliser ses connaissances pour identifier ses erreurs, les analyser et trouver des stratégies efficaces.

« Sur les traces de têtanlère » Edition revue EPS (album et livret pédagogique)

Un album à s’orienter Le souriceau bleu Têtanlère s’est perdu alors qu’il préparait l’anniversaire de Pensatou. Partis à sa recherche, ses

amis n’hésitent pas à traverser le grand champ et à prendre la

direction du moulin. Sur l’orientation et le repérage dans l’espace.

Les trajets des personnages dans des espaces fictifs débouchent ici sur des situations réelles d'action et de manipulation menées au sein

de l'école et sur la conquête d'espaces naturels inconnus, à travers un grand projet d'EPS d'orientation.

La démarche vise à instaurer un enseignement ludique, interactif et profondément interdisciplinaire.

Un recueil de contes vient compléter l’ouvrage pédagogique

« Les trois petits cochons et le vilain loup », « le Loup et les sept chevreaux », « Tressilia » pour l’activité « s’orienter ».

A partir d’un conte, l’ouvrage développe différents dispositifs de la situation de découverte à la situation d’apprentissage pour acquérir

deux des capacités motrices fondamentales : « adapter ses déplacements à des contraintes ou des environnements variés et « se repérer

et se déplacer dans l’espace ».

Toutes les étapes sont abordées : les compétences ; les objectifs ; le matériel nécessaire ; les critères de réussite ; l’évaluation.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Les aventures de Pensatou et Têtanlère : « les nuits blanches de Pacha »

Edition Revue EPS un album à grandir

Dans Les nuits blanches de Pacha, les aventures motrices des souris sont le prétexte à la mise en place de parcours aménagées et de

situations de gymnastique.

Les domaines de compétences "agir et s'exprimer avec son corps" et "s'approprier le langage" s'articulent étroitement avec des

situations de repérage dans l'espace et permettent de "découvrir le monde" en mettant en relations les situations motrices vécues, la

lecture d'images et la réalisation de maquettes.

OBJECTIF 3 : Communiquer avec les autres au travers d’actions à visées expressive ou artistique

« Danser avec les albums jeunesse » Pascale Tardif et laurence Pagès Canopé édition

est une invitation à lire autrement les albums, en posant sur eux "les yeux de la danse".

Une démarche à partir de pistes pour lire les albums avec les yeux de la danse ;

dʼune analyse approfondie de six albums ; de propositions de thèmes de travail en atelier de danse ; dʼoutils méthodologiques.

Pascale Tardif et laurence Pagès Canopé édition

« Les sept secrets de Monsieur Unisson » Edition Revue EPS permettra aux élèves de maternelle et de primaire de vivre une

démarche de création artistique et des situations de danse contemporaine à partir d'une histoire lue en classe.

Le livret d'accompagnement, à destination du maître, suggère de nombreuses pistes pour mettre en place des activités de lecture et de

production d'écrits. C'est une véritable mise en réseau des disciplines artistiques qui est ici proposée. Des photos, des traces de classe

réalisées durant la conception du projet offrent une représentation concrète des possibilités offerte par cet "album à danser".

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

« Arts du cirque à l’école maternelle. Avec Touminus la puce ». Edition Revue EPS

Les arts du cirque, dans les programmes de l’école, relèvent à la fois des activités physiques et des activités artistiques. Les unités

d’apprentissage présentées s’organisent autour des trois activités accessibles: jonglage, acrobatie, équilibre. Elles permettent de

développer aussi bien les habiletés motrices (aller vers l’exploit : la difficulté, la maîtrise, la performance) que le jeu d’acteur

(introduire un effet esthétique pour toucher le spectateur, le faire rêver, ou produire un effet comique pour le faire rire).
Le conte, dans lequel l’héroïne, Touminus la puce, s’initie avec l’aide de ses amis à la pratique des activités circassiennes, sert de

support aux apprentissages, les enfants pouvant aisément s’identifier aux personnages de l’histoire et s’approprier leurs actions et leurs

rôles respectifs.

OBJECTIF 4 : Collaborer, coopérer, s’opposer

« Jeux collectifs en maternelle » Sylvia Bouchère et Lahaix Michèle collection Canopé

 L’ouvrage analyse les besoins et les capacités des enfants de cycle 1 et inscrit la pratique des jeux collectifs en maternelle comme un

enseignement de connaissances et de savoirs fondamentaux.

La classification des jeux selon les apprentissages visés facilite leur exploitation pédagogique. Chaque jeu est présenté sous la forme

d'une fiche pour en faciliter la mise en œuvre.

Les auteurs proposent aux enseignants un guide méthodologique complet, basé sur les programmes et les compétences du socle

commun de connaissances, de compétences et de culture.

Jeux de lutte à l’école maternelle « avec Rikiki la fourmi » Edition revue EPS

Dès l’école maternelle, les jeux de lutte participent au développement global de l’enfant.

Autour de trois enjeux d’apprentissage majeurs (conquête d’objet, conquête de territoire, imposition d’un état physique), des modules

différenciés donneront la possibilité aux jeunes élèves tout à la fois d’éprouver, d’apprendre et de comprendre.

L’histoire de Rikiki la fourmi, qui défend vaillamment la fourmilière contre les agresseurs, contribuera à renforcer l’implication des

enfants en leur permettant de s’identifier à des personnages fictifs et de remplir les rôles correspondants.

Cet ouvrage à destination des enseignants de maternelle a enfin pour vocation d’affiner le regard porté sur les élèves en activité,

favorisant ainsi les apprentissages et les progrès réalisés au sein de la classe.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

SITOGRAPHIE PAR OBJECTIF

OBJECTIF 1 : Agir dans l’espace, dans la durée et sur les objets

Lancer fort, lancer loin au cycle 1 http://jean-pierre.rumin.pagesperso-orange.fr/manuelpdfdetail/PARLER_ECRIREMAT/MODULE-LANCER-

MATERNELLe.pdf

Courir, sauter, lancer à la Maternelle vers les activités athlétiques http://www.ia35.ac-

rennes.fr/jahia/webdav/site/ia35/groups/IA35_webmestres/public/EPS/05-elementaire/activites_athletiques/activites-athletiques-Maternelle.pdf

OBJECTIF 2 : Adapter ses équilibres et ses déplacements à des environnements ou des contraintes variées

Parcours de type gymnique et fiches élèves http://www2.ac-lyon.fr/etab/ien/rhone/meyzieu/IMG/pdf/Module_gymnastique_cycle_1.pdf

http://www2.ac-lyon.fr/etab/ien/rhone/meyzieu/IMG/pdf/exemles_fiches_eleves_PS_MS.pdf

Adapter ses déplacements activités de pilotage http://cms.ac-martinique.fr/circonscription/rivieresalee/file/Pilotage_Cycle_1.pdf

OBJECTIF 3 : Communiquer avec les autres au travers d’actions à visées expressive ou artistique

La danse en jeu

 http://www.ac-versailles.fr/public/jcms/p1_219358/danse-en-jeu

Rondes et jeux chantés

http://www.ia94.ac-creteil.fr/eps/resdep/docpeda/rondes_jeux_chantes.pdf

 Répertoire de 16 danses traditionnelles

 Des repères musicaux

 Des exemples de progressions pour apprendre à danser

(disponible auprès du CPC EPS) ou en vente à l’USEP

Anna la petite acrobate Claire Pontais une histoire à mettre en œuvre dans un projet de cirque : http://epsetsociete.fr/IMG/pdf/-4.pdf

OBJECTIF 4 : Collaborer, coopérer, s’opposer

Des exemples de filiations de situations de jeux collectifs pour construire une unité d’apprentissage

http://www.ia35.ac-rennes.fr/jahia/webdav/site/ia35/groups/IA35_webmestres/public/EPS/04-

maternelle/Filiations%20de%20situations%20pour%20unit%C3%A9%20%20apprentissage%20jeux%20co%20maternelle.pdf

http://www2.ac-lyon.fr/etab/ien/rhone/meyzieu/IMG/pdf/Module_gymnastique_cycle_1.pdf
http://www.ac-versailles.fr/public/jcms/p1_219358/danse-en-jeu
http://www.ia94.ac-creteil.fr/eps/resdep/docpeda/rondes_jeux_chantes.pdf
http://epsetsociete.fr/IMG/pdf/-4.pdf

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

CYCLE 2 ET 3 (PAR CHAMPS D’APPRENTISSAGE)

Produire une performance maximale, mesurée à une échéance donnée

Athlétisme. Culture, sensibilité, performance, Jean-Claude Farault

Trois principes sont mis en avant pour l'apprentissage des courses, des sauts et des lancers : la culture athlétique (espace et temps), la
sensibilité (émotion et prise d'informations) et la motivation (mesure de la performance). L'auteur ne se contente donc pas d'un catalogue
d'exercices mais inscrit ses situations d'apprentissage au fil de l'argumentation, s'inspirant de jeux déjà existants qu'il remodèle selon ses
besoins.

Les défis coopétitif, Groupe EPS de recherche-action sur les livres-jeux

A partir du roman "Le grand défi", retraçant la course entre Lily Lièvre et Junior Tortue, les auteurs proposent des situations de course de
relais et de jeu collectif construites autour du principe d'équité.

Adapter ses déplacements à des environnements variés

Un album à nager : Le fabuleux voyage de Lola, Groupe EPS de recherche-action sur les livres-jeux,
Illustrations : Marion Devaux et Eric Habourdin

S'appuyant sur le passage de la fiction à la réalité, cet "album à nager" propose, autour de parcours, de jeux et d'expérimentations, une
initiation à la natation pour les enfants du cycle 2. Avec en toile de foud une double question : comment prendre en compte l 'homogénéité
des niveaux et les angoisses de l'enfant vis-à-vis de l'élément aquatique ?

Cyclisme à l'école, Ministère de l'Education nationale, Fédération française de cyclisme, Fédération française de cyclotourisme

Complet et clair dans son contenu, Cyclisme à l'école saura trouver auprès des maîtres et éducateurs l'accueil qu'il mérite.
Résultat d'une collaboration affirmée entre experts du cyclisme et enseignants des écoles, cet ouvrage répond aux
préoccupation d'un maître polyvalent, confronté aux besoins de tous les enfants de sa classe. L'apprentissage de la
bicyclette devient ainsi le moyen d'intégrer des règles de vie collective, des connaissancesn des attitudes citoyennes.

Randonnée pédestre à l'école, Ministère de l'Education nationale, Fédération française de randonnée pédestre, Ministère de la Jeunesse,

des Sports et de la Vie associative, USEP

Grâce à cet ouvrage sur la randonnée pédestre à l'école, les élèves de primaire (du CE2 au CM2) vont pouvoir découvrir toutes les
richesses de la marche sportive. Outre les habiletés motrices qu'elle développe (marche, équilibre, endurance), la randonnée offre en effet
de nombreuses situations riches de contenus éducatifs : éducation à la sécurité, observation de l'environnement géographique, de la faune
et de la flore, réflexion sur le mode de déplacement, choix de l'itinéraire... La randonnée est enfin un excellent moyen d'aborder des notions
culturelles et scientifiques interdisciplinaires.

https://www.revue-eps.com/fr/le-grand-defi_o-15330.html

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

S’exprimer devant les autres par une prestation artistique et/ou acrobatique

 Danse, acrosport, gymnastique rythmique, C. Catteau, Anne-Marie Havage

Danse, acrosport, gymnastique rythmique répond aux besoins des enseignants du primaire en les aidant à approfondir leur
connaissance des activités artistiques. Cet ouvrage présente des situations faciles à mettre en place pour "oser" se lancer
dans l'aventure.

Arts du cirque, Alain Fouchet

Comment aborder les arts du cirque dans le cadre scolaire ? Pour répondre aux questions que se pose tout éducateur novice, cet ouvrage propose à la fois
une démarche et un répertoire de stuations autour du jonglage, de l'équilibre et du jeu d'acteur. Il constitue un outil que chacun pourra faire évoluer à son gré
selon ses compétences, le contexte d'enseignement et les objectifs fixés.

 Jeux d'expression corporelle aux cyles 2 et 3, Brigitte Usmer, Michel Rollet

En proposant des jeux d'expression corporelle pour les cycles 2 et 3, cet ouvrage met en avant trois grandes dominantes : la volonté d'expression, la
communication et l'utilisation du corps. Ces jeux, avec ou sans matériel, sont articulés autour de trois cycles d'enseignement (CP, CE1, CE2). Que ce soit
sous forme de jeux de mime, d'imagination ou d'énergie, l'expression corporelle s'adapte à tous. CD d'accompagnement : Musique au corps par John
Boswell.

« Danser avec les albums jeunesse » Pascale Tardif et laurence Pagès Canopé édition

est une invitation à lire autrement les albums, en posant sur eux "les yeux de la danse".

Une démarche à partir de pistes pour lire les albums avec les yeux de la danse ;

dʼune analyse approfondie de six albums ; de propositions de thèmes de travail en atelier de danse ; dʼoutils méthodologiques.

Pascale Tardif et laurence Pagès Canopé édition

https://www.revue-eps.com/fr/musique-au-corps_m-9.html

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Conduire et maitriser un affrontement collectif ou interindividuel

Un album à jouer : Le château de Radégou,Groupe EPS de recherche-action sur les livres-jeux, Illustrations : Marion Devaux
Album et livret d'accompagnement (édition 2016)-1ère édition : 2004

Cet "album à jouer" invite les enfants de 3 à 7 ans à vivre un grand jeu collectif. Un vrai plaisir pour les petits et leurs enseignants qui y
trouveront un support à de multiples apprentissages (EPS, lecture, écriture, maquettes...). Le livret d'accompagnement explique la
démarche dans le détail et propose de multiples pistes de travail : fiches, photos, traces de classe réalisées lors de l'expérimentation du
projet.

 Le grand jeu des Timalines et des Timalins, Groupe EPS de recherche-action sur les livres-jeux

Dans ce nouvel album, la lecture d'images conduit les élèves à inventer et faire évoluer un jeu collectif original, d'abord de coopération puis
d'opposition. Les 4 saisons structurent l'histoire et organisent la démarche d’enseignement afin de mobiliser des activités de langage oral et
écrit, de mathématiques (espace et construction du nombre) et bien sûr d’EPS. Chaque connaissance, chaque domaine abordé, prend
sens : il s’agit bien d’agir, de s'exprimer et de comprendre à travers l'activité physique.

 Des ballons et des jeux, Martine Besson, Philippe Vanroose

Un outil concret d'enseignement des jeux collectifs à l'école pour les cycles 2 et 3. Les auteurs proposent, pour chacune des fiches de jeux,
une grille d’analyse des points faibles observés chez les élèves ainsi que les réponses à y donner. Cette approche, d'abord observée et
conduite par le maître, devient ensuite un outil d'auto-évaluation dynamique à disposition de l'enfant.

 Handball à l'école, Ministère de l'Education nationale, Fédération française de handball, USEP

Le handball, activité de jeu collectif largement associée à la mission éducative de l'école, combine à la fois la manipulation des objets, le
déplacement des individus, le respect des règles dans un groupe et l'élaboration de choix stratégiques. Ce document, construit en commun
par les experts de la direction de l'enseignement scolaire, de l'USEP et de la Fédération française de handball, présente les savoirs à
maîtriser et les tâches permettant de les acquérir.

 Football à l'école, Ministère de l'Education nationale, Fédération française de football, USEP

Cet ouvrage associe l'acquisition d'habiletés spécifiques au football à la construction de connaissances issues de toutes les autres disciplines scolaires. Les
propositions qu'il contient constituent des outils précieux pour atteindre les objectifs éducatifs les plus généreux. Véritable contrat d'apprentissage, il peut
être utilisé par l'ensemble des acteurs de la communauté éducative dans une perspective de continuité et de cohérence. La Fédération française de football
et la direction des écoles se sont ici associées pour élaborer un document précis, clair, utilisable par un maître polyvalent.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

Rugby, Serge Collinet, Jean-Yves Nérin

Vecteur de solidarité, de courage et de loyauté, le rugby est irremplaçable dans le cadre scolaire. La démarche d'enseignement proposée, qui respecte
l'évolution des règles et des programmes d'EPS, privilégie le mouvement et la continuité du jeu. La progression par niveaux de jeu, les cycles et situations
d'apprentissage, la partie consacrée à l'UNSS s'inscrivent dans ce "nouveau rugby", riche de promesses, en total accord avec les finalités de l'EPS.

 Jeux de mini-volley, Jean-Jacques Benoît

Comment enseigner le volley-ball en l'adaptant aux contraintes de l'école primaire ? En pédagogues avertis, les auteurs ont opté pour une démarche
résolument novatrice, envisageant ce sport comme une activité d'opposition duelle. Ils proposent à la fois des petits et des grands jeux, aux objectifs précis
et progressifs. Les actions individuelles ou en binômes, plus motivantes pour les enfants, sont privilégiées dans un premier temps, avant d'aborder le mini-
volley proprement dit sous une forme authentique et attractive.

 Jeux de hockey, Daniel Carteron

Le jeu de hockey, sur glace, sur gazon ou rink-hockey, est présenté sous ses formes les plus inventives à destination des 6-12 ans. Les considérations
techniques passent ici au second plan au profit du plaisir de jouer. La pratique de cette activité permet de développer l'adresse et la coordination motrice, de
mieux comprendre les rôles d'attaquant et de défenseur, sans négliger les règles de sécurité. Ces petits jeux, ces exercices s'adaptent à tous les genres de
hockey, ainsi qu'aux contextes de la pratique scolaire.

Tennis à l'école, Ministère de l'Education nationale, Fédération française de tennis

Cet ouvrage sur l'enseignement du tennis est destiné à l'enseignant d'école. Il propose trois unités d'apprentissage
correspondant chacune à quinze semaines de pratique. Chaque fiche expose les caractéristiques de la tâche, les
comportements attendus et ceux observés, ainsi que les propositions de transformation des consignes ou des conditions
matérielles. En parallèle, une approche du mouvement humain permet de mieux comprendre ce qui se joue dans la pratique
du tennis, et dans les activités quotidiennes en général.

 Jeux de badminton, Patricia Lammertyn, Nicolas Lemoine

Jeux de badminton s'adresse aux élèves de l'école élémentaire et du secondaire. La diversité des situations offre à chaque joueur

l'occasion de pratiquer de manière ludique tout en progressant dans l'activité (trois niveaux de pratique : débutant, débrouillé, confirmé).
Les auteurs accordent une importance particulière à l'organisation spatiale, afin de faire jouer un maximum d'élèves dans le gymnase.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

 Les jeux du patrimoine, Ministère de l'Education nationale

Pour les enseignants et animateurs du temps péri-scolaire, voici un répertoire de jeux traditionnels et régionaux tels que les marelles, les cordes à sauteur,
les jeux de quilles et de palets, les jeux traditionnels des cours d'école (balle aux chasseurs, jeux de chat, saute-mouton) et les jeux pré-sportifs (la galine,
l'arbalète, le ballon au poing, la lutte bretonne).
Créé à l'occasion du bicentenaire de la Révolution, il comporte les repères anthropologiques et historiques, le jeu des variables, les remarques techniques...

DIVERS

 La Compil' Cycle 2, Coordonné par Patrick De Clercq, Anne Lefay, Loïc Leyrolle, Jean-Christophe Tavernier

Extraites de la Revue EP&S, ces 35 fiches sont conçues pour mettre en oeuvre l'enseignement des activités physiques sportives et artistiques afin de faire
progresser tous les élèves en EPS au cycle 2.
En effet, l’élaboration et la mise en oeuvre d’une programmation annuelle permettent d’offrir un parcours scolaire diversifié pour tous les élèves reposant sur
une pratique d’APSA variées, organisées en modules d’apprentissages concourant aux acquisitions attendues en lien avec les compétences spécifiques
EPS énoncées dans les programmes.

La Compil' Cycle 3, Coordonné par Patrick De Clercq, Anne Lefay, Loïc Leyrolle, Jean-Christophe Tavernier

Extraites de la Revue EP&S, ces 35 fiches sont conçues pour mettre en oeuvre l'enseignement des activités physiques sportives et artistiques afin de faire
progresser tous les élèves en EPS au cycle 3.
En effet, l’élaboration et la mise en oeuvre d’une programmation annuelle permettent d’offrir un parcours scolaire diversifié pour tous les élèves reposant sur
une pratique d’APSA variées, organisées en modules d’apprentissages concourant aux acquisitions attendues en lien avec les compétences spécifiques
EPS énoncées dans les programmes.

Activités expressives et artistiques. 500 adaptations pour une inclusion réussie, Éric Bernad, Xavier Chigot, Marianne Hassid

35 situations ludiques et évolutives permettront d’initier les enfants de 2 à 11 ans aux activités expressives et artistiques en tenant compte
des particularités de chacun. Ces activités, qui ont pour finalité une représentation devant un public, sollicitent plus particulièrement le
corps « sensible ». Mettant en jeu la créativité, l’expression et la communication des émotions, le respect de soi et des autres, elles
s’inscrivent parfaitement dans une démarche inclusive.

Conseillers pédagogiques EPS Val de Marne Mise à jour décembre 2020

 Athlétisme. 500 adaptations pour une inclusion réussie, Éric Bernad, Xavier Chigot

Les activités de course, de saut et de lancer sont abordées à travers 39 situations ludiques et évolutives couvrant les trois premiers cycles
de la scolarité.
La démarche est fondée sur l’observation des pratiquants dans une situation donnée, la formulation d’hypothèses sur les causes des
difficultés rencontrées et des propositions d’adaptations pour répondre aux besoins identifiés.

 Handicaps et activité physique, Thierry Bourgoin, Xavier Chigot, Florence Guyard Bouteiller, Stéphanie Lentz

La situation de handicap est toujours singulière : singularité des personnes et des aptitudes, singularité des contextes d’intervention,
singularité des dispositifs d’inclusion conduisant « valides » et « non valides » à agir et à apprendre ensemble.
Qu’ils évoquent une séance d’EPS à l’école primaire, au collège ou au lycée, une rencontre sportive ou une pratique associative, les
auteurs proposent une démarche d’adaptation construite autour de l’observation, de la formulation d’hypothèses et de variables
didactiques.

 Le guide de l'enseignant (T. 1), AE-EPS

Le tome 1 du Guide de l'enseignant, à destination du premier degré, expose une approche imbriquée des objectifs de l'EPS, des
caractéristiques des APS et des procédures pédagogiques. Les auteurs présentent des contenus cohérents et argumentés
en référence à des cadres théoriques explicites. Leur but est d'offrir à l'enseignant ou au futur enseignant un ouvrage qui se
veut à la fois outil de formation et outil de l'action quotidienne.

LES ÉDITIONS EP&S : 11 av du Tremblay 75012 Paris – Tel : 01 41 74 82 82 – Mail : librairie@revue-eps.com

LES PRODUCTIONS DES CONSEILLERS PÉDAGOGIQUES

http://www.dsden94.ac-creteil.fr/spip.php?rubrique34

LE SITE DE L’USEP 94 (rubrique « ressources » puis « documents pédagogiques »)

http://www.usep94.fr/

mailto:librairie@revue-eps.com
http://www.dsden94.ac-creteil.fr/spip.php?rubrique34
http://www.usep94.fr/

