

Course en durée CP5

***L'ÉVALUATION, UN OUTIL AU SERVICE DE
LA RÉUSSITE DES ÉLÈVES EN EPS ?***

Stage RésolP 2011

Compétence attendue du N3

- ▶ **CA N3 : Moduler l'intensité et la durée** de ses déplacements, **en rapport avec une référence personnalisée**, **pour produire et identifier des effets immédiats sur l'organisme en fonction d'un mobile d'agir**.
- ◆ **Moduler l'intensité et la durée** : « Jouer » sur les rapports durée/intensité ainsi que sur la récupération.
- ◆ **en rapport avec une référence personnalisée** : Réaliser un test pour définir précisément sa VMA.
- ◆ **Pour produire et identifier des effets immédiats sur l'organisme** : reconnaître et définir précisément ses sensations (musculaire, respiratoire et psychologique).
- ◆ **en fonction d'un mobile d'agir** : connaître les différentes filières de travail et la relation avec le % de VMA et le rapport avec la Fréquence cardiaque.
- ▶ En résumé : il s'agit pour l'élève de savoir varier l'intensité et durée de sa séquence d'entraînement par rapport à une référence personnalisée et à son ressenti.

Compétence attendue du N4

- ▶ **CA N4 : Prévoir et réaliser une séquence de courses en utilisant différents paramètres** (durée, intensité, temps de récupération, répétition...) **pour produire sur soi des effets différés liés à un mobile personnel.**
- ◆ **Prévoir et réaliser une séquence de courses en utilisant différents paramètres :**
Différencier des allures de courses grâce à des repères intériorisés et savoir varier les méthodes d'entraînement pour un même objectif.
- ◆ **pour produire sur soi des effets différés liés à un mobile personnel :**
Connaître les différentes filières énergétiques et les effets de l'entraînement sur soi. Affiner ses sensations et s'en servir pour réguler son travail.
- ▶ En résumé : il s'agit pour l'élève de prévoir et réaliser une séquence d'entraînement avec différents paramètres

Comportements observables

	Sensations	Justifications	Analyse	Respect des allures et du volume choisi	Cohérence de la séance proposée	Récupération
Comportement 3 N3 non atteint	Absence de sensations écrites	Pas de justification cohérente.	Sommaire et ou partiellement erroné. Pas d'adaptation pour la suite.	<ul style="list-style-type: none"> - Le volume de course n'est réalisé qu'à 80 % du projet annoncé. - Respect de ce qui est annoncé. 	Incohérence à plusieurs niveaux : par rapport, au niveau défini par le test, au choix d'objectif, aux allures, aux types de récupération.	Mal contrôlé (décalée, passive, inadaptée)
Comportement 2 N3 en cours d'acquisition	Commentaire général sur l'état de forme pendant la séance	Les explications existent et s'appuient sur des connaissances de base en entraînement liées à une connaissance objective de ses capacités, de l'objectif, du moment.	Bilan rédigé, à partir de connaissances précisées, l'évolution du programme est envisagé de manière globale.	<ul style="list-style-type: none"> - Le volume de course réalisé à 90 % du projet annoncé. - Respect de ce qui est annoncé. 	Cohérence du projet par rapport à certains éléments : au niveau défini par le test, programme en fonction de l'objectif possédant une logique entre effort et récupération.	Contrôlée et réalisée en fonction de ce qui est annoncé.
Comportement 1 N3 atteint	Précises et en rapport étroit à chaque exercice	Les explications sont précises et s'appuient sur des connaissances précises d'entraînement, liées à une connaissance objective de ses capacités, de l'objectif, du moment.	Bilan rédigé et expliqué, ainsi que l'évolution du projet, le tout à partir de connaissances précises et analysées.	<ul style="list-style-type: none"> - Le volume de course réalisé à 100 % du projet annoncé. - Non respect de ce qui est annoncé 	Cohérence totale du projet sur tous les plans qui composent la proposition d'entraînement. Originalité, mais justification précise par rapport à l'objectif.	Contrôlée et réalisée en fonction de ce qui est annoncé. (Aucune récupération passive). Cohérente sur la forme et le moment.

Conduites typiques d'élèves en Course en durée (Référence : F.Bergé)

▶ « Le copieur/colleur »

Ce qui organise l'élève, c'est de se débarrasser du problème de la construction personnelle de son entraînement en « copiant » une séance d'entraînement déjà construite par le professeur ou par camarade par incompréhension et / ou par paresse.

Indicateurs :

- . L'élève reprend (à 1 ou 2 nuances près) un entraînement déjà réalisé.
- . L'élève ne peut pas justifier par écrit ou par oral les exercices qu'il a recopiés.
- . Le travail est souvent correctement fait.

▶ « Le zappeur »

Ce qui organise l'élève c'est de vivre des effets différents au cours du cycle. Ce comportement est souvent provoqué par une difficulté à se projeter dans le temps.

Indicateurs :

- . L'intensité d'un effort est changée au dernier moment en justifiant cela par un « ras le bol »
- . D'une semaine à l'autre la séance (ou une partie importante de la séance) change d'objectif (l'élève dérive très souvent de l'objectif 3 vers l'objectif 2) après une séance jugée « trop pénible » parce que l'on « se traîne »...

▶ « L'insensible »

Ce qui organise l'élève c'est en priorité de finir l'effort entrepris quoiqu'il arrive, de remplir son contrat prévu, sans se soucier des effets ressentis, des sensations vécues.

Indicateurs :

- . L'entraînement n'est jamais construit à partir d'une sensation identifiée mais toujours à partir d'un exercice précédent réussi ou pas. Cependant les connaissances sur l'entraînement peuvent être parfaitement intégrées par l'élève
- . Il n'y a jamais de retour par écrit sur les sensations (ou des généralités : « bien, pas bien, .. »)

Conduites typiques d'élèves en Course en durée (Référence : F.Bergé)

▶ « Le sensitif »

Ce qui organise l'élève c'est de prendre en compte en priorité, les effets ressentis pour construire sa séance en se souciant moins des exercices qui les provoquent.

Indicateurs :

- . Se réfère par écrit et verbalement à des sensations multiples, variées, et précises.
- . Peut arrêter un effort si celui ci génère des sensations désagréables non attendues.

▶ « Le synthétiseur »

Ce qui organise l'élève c'est de faire des allers-retours incessants entre les connaissances sur l'entraînement et les effets ressentis et attendus à l'issue des efforts.

Indicateurs :

- . Toutes les cases du support écrit de la séance d'entraînement sont remplies et informatives.
- . On observe une certaine jubilation chez l'élève à expliquer le pourquoi des exercices.

Enjeux éducatifs

- ▶ Acquérir des connaissances (physio, sur soi, santé) et les mettre en œuvre
 - ▶ Apprendre à connaître objectivement son potentiel physique
 - ▶ Faire des choix autonomes et responsables par rapport à un projet personnalisé
 - ▶ Connaître les processus de l'entraînement et de récupération.
 - ▶ S'investir dans le test VMA et dans les séances proprement dites pour permettre les progrès et les apprentissages.
 - ▶ Construire un esprit critique au regard de sa propre activité et de celle proposée au cours du cycle et en dehors.
-

Acquisitions attendues prioritaires

Acquisitions Attendues	Critères d'observations	Indicateurs retenus
<p>Construire sa séance en relation étroite avec l'objectif choisi et son motif d'agir personnel</p>	<p>Spécificité de l'objectif choisi</p>	<ul style="list-style-type: none"> - durée de l'effort (distance ou temps, nombre de répétitions...) - intensité de l'effort (% de VMA) - Récupération (nature et durée) - l'élève justifie ou pas l'exercice choisi
	<p>Choix du motif d'agir personnel</p>	<ul style="list-style-type: none"> - personnalise ou pas ces justifications : asthme, poids, souffle, cigarettes, musculations, activités parallèles, apparence... - l'élève justifie ou pas son choix parmi les 3 motifs cad : - 1.exemple : <i>préparer un objectif précis. Travailler sa vitesse.</i> - 2.exemple : <i>s'entraîner pour être efficace dans une autre activité sportive ou pour se sentir plus fort. Travailler sa résistance</i> - 3.exemple : <i>s'entraîner pour s'aérer la tête, se changer les idées, évacuer la tension et le stress et travailler son endurance, dans ce type d'effort particulièrement.</i> - personnalise ou pas ces justifications : asthme, poids, cigarettes, activités parallèles, apparence...
	<p>Engagement lors du test VMA</p>	<ul style="list-style-type: none"> - essoufflement - expression du ressenti lors du test (au max mes capacités du moment, aurais pu continuer un peu, aurais pu continuer longtemps) - parties du corps douloureuses et si possible à partir de quelle vitesse (pieds, mollets, cuisses, abdos, haut du corps, nuque)

Acquisitions attendues prioritaires

Acquisitions Attendues	Critères d'observations	Indicateurs retenus
Réguler sa séance en fonction de ses sensations et de repères externes en relation à l'objectif visé	Réalisation de l'objectif choisi	<ul style="list-style-type: none">- % du volume de course réalisé par rapport au projet initial.- respect de l'allure choisi et annoncé (écart entre son choix préalable et sa séance)
	Récupération	<ul style="list-style-type: none">- Décalée ou pas (passive ou active...)- adaptée ou pas (en fonction de son objectif)- cohérence avec la forme du moment

Acquisitions attendues prioritaires

Acquisitions Attendues	Critères d'observations	Indicateurs retenus
<p>Décrire ses sensations et les mettre en relation avec les efforts produits</p>	<p>Capacité d'analyse</p>	<ul style="list-style-type: none"> - bilan effectué (et justifié) ou pas - connaissances dépassant mon propre objectif : si j'avais voulu poursuivre tel objectif, j'aurais augmenté/diminué le temps de..., le % de..., le nombre de répétitions de... - Adaptation ou pas à partir des sensations éprouvées ou de connaissances précises
	<p>Terminologie et précisions des sensations</p>	<ul style="list-style-type: none"> - terminologie en termes ressentis ou pas - sensations précises ou générales - sensations pendant la séance ou pour chaque exercice - sensation cohérente et en rapport à chaque exercice
	<p>Mise en relation sensations et efforts</p>	<ul style="list-style-type: none"> - sensations recherchées en fonction de l'effort choisi. - sensations éprouvées et Pourquoi ? - recherche ou pas des causes, des explications des justifications dans le domaine de l'entraînement et de la diététique : pour éviter que....., je..... Pour favoriser....., je.....

Présentation d'un exemple pour un Niveau 3 , classe de première Bac. Pro. :

- ▶ Caractéristiques des élèves
 - ▶ CP/ CMS visées
 - ▶ Objectifs prioritaires
 - ▶ Connaissances / Capacités / Attitudes
 - ▶ Situation proposée pour observer la compétence attendue
 - ▶ Fiche d'observation (carnet d'entraînement)
 - ▶ Priorités dans le cycle
-

Caractéristiques élèves et conditions de réalisation

- ▶ Caractéristiques élèves:
 - 21 filles , Bac pro. Esthétique.
 - Travail conséquent et dynamisme important, arrive facilement à fournir des efforts physiques et intellectuels réguliers, aucun problème de discipline, très peu taux d'absentéisme.
- ▶ Conditions de réalisation :
 - Durée effective du cycle : 8 à 10 séances soit 12h environ
 - Nombre de cycles déjà effectués au lycée : 0
 - Infrastructure et matériel : le tour du gymnase soit environ 400m

CP/ CMS visées et Objectifs prioritaires

- ▶ CP visée : CP5
- ▶ CMS visées : en priorité : CMS 3 (3.1–3.2–3.3–3.4–.5)
Puis CMS 1 (1.1– 1.2) et CMS 2 (2.4)
- ▶ Objectifs prioritaires dans l'APSA au regard des axes du projet pédagogique :
 - Construire sa séance en relation étroite avec l'objectif choisi et son motif d'agir personnel.
 - Réguler sa séance en fonction de ses sensations et de repères externes en relation à l'objectif visé. Les allures des déplacements sont très proches de celles prévues.
 - Décrire ses sensations en utilisant une terminologie adapté et en terme de ressentis. Ses sensations sont mises en relation avec les efforts produits

Connaissances prioritaires

Sur l'APSA

- Les 3 mobiles d'agir offerts par la pratique de l'APSA.
- Les paramètres de construction d'une séance
- Les données scientifiques utiles et les principes d'efficacité (étirements, FC et diététique)

Sur sa propre activité

- Ressenti respiratoire en lien avec l'intensité visée.
- Relation entre fréquence cardiaque, aisance respiratoire et effort.
- Les groupes musculaires sollicités dans sa pratique (dénomination et localisation).

Sur les autres

- Indicateurs visibles d'un engagement optimal chez un coureur (rythme respiratoire, état de fatigue visible)

Capacités prioritaires

Savoir faire en action

- Réaliser le test initial de VMA avec engagement.
- – Construire à 2/3 élèves une partie de son entraînement : définir une charge de travail (durée, intensité des efforts, nature et durée de récupération).
- - Réaliser la séance complète en y intégrant systématiquement les éléments de récupération (hydratation, étirements, ...).
- – Différencier globalement les allures en fonction du pourcentage de VMA.
- – Prendre des repères et réguler son allure en étant guidé par un signal extérieur.
- – Exprimer son ressenti (mettre des mots sur des sensations).

Savoir-faire pour aider aux apprentissages

- Concevoir à plusieurs une échelle de ressenti général et respiratoire.
- – Observer la pratique d'autrui pour l'aider à partir d'indicateurs identifiés (état de fatigue, dégradation de l'attitude de course, ...).
- – Tenir un carnet d'entraînement
- – Utiliser des outils objectivant la zone d'effort (prise de pouls, cardiofréquencemètre) en correspondance avec les zones d'effort.
- – Retranscrire les écarts entre le « prévu » et le « réalisé ».
- – Réaliser un bilan global de sa séance

Attitudes prioritaires

En direction de soi

- S'engager dans un rapport inhabituel à l'activité physique : performance référée à ses propres ressources, choix personnel du mobile d'agir, conception de son propre entraînement.
- – Accepter d'explorer plusieurs mobiles même si un choix prioritaire se dessine déjà.
- – Persévérer malgré l'état d'inconfort momentané ou la baisse de motivation

En direction d'autrui

- Assumer les différents rôles sociaux liés à la pratique (observateur, chronométreur, conseiller,).
- – Encourager ses camarades dans la persévérance de leur effort.
- – S'ouvrir aux autres pour enrichir un projet personnel (échanges sur le ressenti et la conception de séances)

Les différents mobiles existants

▶ **Mobile 1 : accompagner un objectif sportif de course en rapport avec des échéances.**

Échauffement :

- 10 minutes à allure lente suivies de 6 minutes à 160 - 170 bpm

Travail intermittent court : (5 minutes de récupération entre les exercices)

- 5 X 1' / 1' à 90 % de VMA
- 6 X 30 / 30 à 100 % de VMA
- 7 X 15 / 15 à 110 % de VMA

Récupération active :

- 4' à allure lente (40 à 50%)

▶ **Mobile 2 : Développer un état de santé de façon continue par la recherche d'une forme optimale**

Échauffement : (avec cardiofréquencemètre)

- 10 minutes à 140 - 150 bpm, R: 1'
- 6 minutes à 160 - 170.

Travail intermittent long :

- 5 X 3' à 80 % de la VMA, R: 2'

Récupération active :

- 4' à allure lente (40 à 50%)

▶ **Mobile 3 : Rechercher les moyens d'une récupération ou d'une détente ou d'une aide à l'affinement de la silhouette.**

Séquences de course :

- 6 minutes à 70% + 2' de marche (récup active)
- 3 X 4' à 60% , R: 3' de marche
- 2 X 5' à 60% , R: 2' de marche
- Récup : 4' à allure lente (40 à 50%)

Echelle des ressentis

- ▶ Le curseur va de 1 à 5 :
- ▶ **Aspect musculaire** : aisance – durcissement – tensions/lourdeurs – brûlures – raideurs douleurs
- ▶ **Aspect cardio respiratoire** : rythmée (3/5) – mvt resp amplifiés – cadencés (3/3) – besoin d'air/j'entends mon pouls – essoufflement
- ▶ **Aspect psycho** : tranquille – cool/pas trop dur – éprouvant mais je tiens – vivement la fin – envie d'arrêter

Situation proposée pour observer la compétence attendue

- ▶ Pour construire l'échelle de ressentis :
 - Courir 10 minutes à allures différentes et y associer sur chaque séquence une FC, une FR, et des ressentis :
 - _ 4 minutes footing
 - _ 3 minutes allure soutenue
 - _ 1 minute allure très soutenue
 - _ 2 minutes de récupération active
 - Outils : plots, chrono, cardio
 - Rôles : Fonctionnement en binôme (1 coureur / 1 coach)

- ▶ Séance proprement dite pour mettre en avant la fiche d'observation ou cahier d'entraînement (mobile n°2) :
 - Échauffement : (avec cardiofréquencemètre)
 - 10 minutes à 140 – 150 bpm, R: 1'
 - 6 minutes à 160 – 170.
 - Travail intermittent long :
 - 5 X 3' à 80 % de la VMA, R: 2'
 - Récupération active :
 - 4' à allure lente (40 à 50%)

Critères d'observation

- ▶ Cf doc joint

Priorités dans le cycle

- ❖ Les différentes étapes pour acquérir les CA du niveau 3 en course en durée sont (référence à I.Lyonnet) :
 - ▶ En premier lieu l'élève doit définir un projet personnel de transformation grâce à l'acquisition de connaissances
 - ▶ Il doit ensuite choisir des séquences d'entraînement adaptées cad construire sa charge de travail en fonction de son objectif et de son potentiel.
 - ▶ De plus le pratiquant régule son activité en mettant en relation les effets ressentis et la charge de travail effectué.
 - ▶ En dernier lieu il s'évalue et fait le bilan de sa séquence pour s'adapter ou faire évoluer ses choix

MERCI DE VOTRE ATTENTION
ET VOTRE INDULGENCE...