

ACADÉMIE
DE LYON

*Liberté
Égalité
Fraternité*

Direction des services départementaux
de l'éducation nationale
de l'Ain

EPS et activité physique pour améliorer le climat scolaire

L'activité physique

Définition

Pour une meilleure santé, chaque mouvement compte selon l'OMS

Qu'est-ce que l'activité physique ?

Selon l'OMS, Organisation Mondiale de la Santé, on entend par activité physique tout mouvement produit par les muscles squelettiques, responsable d'une augmentation de la dépense énergétique.

Qu'est-ce que la santé ?

L'OMS définit la santé comme un « état complet de bien-être physique, mental et social et ne consiste pas seulement en une absence de maladie ou d'infirmité. »

« Être physiquement actif est essentiel pour **la santé et le bien-être** [...] »

Dr Tedros Adhanom Ghebreyesus, Directeur général de l'OMS

« L'activité physique, quels qu'en soient le type et la durée, peut **améliorer la santé et le bien-être**, et **plus on en fait, mieux c'est** »

« Du reste, si vous devez passer beaucoup de temps assis, que ce soit au travail ou à l'école, vous devriez faire plus d'activité physique pour contrer les effets nocifs de la sédentarité. »

D^r Ruediger Krech, directeur de la promotion de la santé à l'OMS

Constats et recommandations (OMS, FF cardiologie)

en 2015

5-17 ans

28 %

18 %

60 minutes par jour
d'activité physique

Depuis 40 ans, les enfants ont perdu près de 25%
de leur capacité cardio-vasculaire !

5-17 ans

**60 minutes par jour
d'activité physique**

Bien-être physique

- développer un appareil locomoteur sain (os, muscles et articulations)
- développer un appareil cardiovasculaire sain (cœur et poumon)
- développer une conscience neuromusculaire (coordination et contrôle des mouvements)
- garder un poids approprié

Bien-être moral, social

- surmonter anxiété et dépression (effets psychologiques bénéfiques)
- contribuer au développement social : s'exprimer, prendre confiance, interagir et s'intégrer

Les jeunes qui pratiquent une activité physique adoptent plus volontiers des comportements sains et ont de meilleurs résultats scolaires.

50 %

au moins 3h
par jour

87 %

71 %

L'usage des écrans peut être une cause de **sédentarité**.

5-17 ans

à l'école

en famille

en club,
association

Le climat scolaire

Définition

Qu'est-ce que le climat scolaire ?

Le climat scolaire concerne toute la communauté éducative. Il renvoie à l'analyse du contexte d'apprentissages et de vie, et à la construction du **bien vivre**, du **bien être** pour les élèves et pour les personnels dans l'école.

Un climat scolaire positif c'est :

- l'amélioration des résultats scolaires
- l'amélioration du bien-être des élèves et des adultes
- la diminution notable du harcèlement
- la diminution des problèmes de discipline
- la diminution des inégalités scolaires
- une plus grande stabilité des équipes
- une baisse de l'absentéisme et du décrochage scolaire

Comment agir ?

Agir sur le **climat scolaire**, c'est agir sur l'ensemble de l'organisation de l'école, en portant des actions sur **7 facteurs** :

Consigne :
Au regard des définitions, constats et recommandations, quels sont les obstacles que vous rencontrez en terme de climat scolaire ? Illustrez chaque facteur par une pratique possible (EPS et climat scolaire)

GUIDE

AGIR SUR LE CLIMAT SCOLAIRE
A L'ECOLE PRIMAIRE

Lien entre activité physique, EPS
et climat scolaire

à l'école

EPS

SPORT
SCOLAIRE
USEP

ACTIVITE
PHYSIQUE

TEMPS DE
TRANSITION

RECREATION
(jeu)

Pour l'enseignant

METTRE L'ELEVE AU CENTRE DU PROJET

- Transformer sa motricité : littératie physique
- Transformer ses représentations (ex : le foot c'est pour les garçons)
- Se connaître (ex : relevés de performances, progrès par rapport à soi)
- Être acteur, donner du sens aux apprentissages (ex : longueurs et mesures et course)

STRUCTURER LES APPRENTISSAGES
Unité d'Apprentissage

CONSTRUIRE LE PARCOURS DE L'ELEVE
Programmations, progressions

Unité d'Apprentissage en EPS

Phase de découverte	Phase de référence	Phase de structuration	Phase de référence	Phase de réinvestissement
Entrer dans l'activité <u>Situations globales</u> , Découvrir l'activité, plaisir d'agir, de faire	Se situer <u>Situation de référence</u> Bilan des connaissances sur soi et sur l'activité	Apprendre et progresser <u>Situations d'apprentissage</u> Structuration, amélioration des conduites motrices	Mesurer les progrès <u>Situation de référence</u> Bilan des savoirs construits	Réinvestir
1 ou 2 séances	1 séance	6 séances	1 séance	1 ou 2 séances
Evaluation diagnostique		Evaluation formative	Evaluation sommative	Construire et/ou vivre un projet de rencontre sportive

*Est-il possible de transposer l'UA d'EPS pour travailler une notion en maths, français ou sciences ?
Prenez un exemple .
Quelle plus-value ? Quelles contraintes ?*

Et en classe ?

Unité d'Apprentissage en EPS

Phase de découverte	Phase de référence	Phase de structuration	Phase de référence	Phase de réinvestissement
Entrer dans l'activité <u>Situations globales</u> , Découvrir l'activité, plaisir d'agir, de faire	Se situer <u>Situation de référence</u> Bilan des connaissances sur soi et sur l'activité	Apprendre et progresser <u>Situations d'apprentissage</u> Structuration, amélioration des conduites motrices	Mesurer les progrès <u>Situation de référence</u> Bilan des savoirs construits	Réinvestir
1 ou 2 séances	1 séance	6 séances	1 séance	1 ou 2 séances
Evaluation diagnostique		Evaluation formative	Evaluation sommative	Construire et/ou vivre un projet de rencontre sportive

DECOUVERTE D'UNE NOTION Recherche manipulation		STRUCTURATION DE LA PENSEE Mise en commun des résultats de la recherche	INSTITUTIONNALISATION Mise en forme de la notion Écriture de la leçon	REINVESTISSEMENT DE LA NOTION APPRISE Entraînement Exercices Mémorisation	EVALUATION
---	--	---	--	---	-------------------

Et en classe ?

EPS

Régulière et programmée,
qui met l'élève au centre de son projet en relation avec les autres
(rôles)

45min/j en C1, 108h d'EPS en C2 et C3

+ ACTIVITE PHYSIQUE (→ 60min/j)

pause active + récréations dynamiques + USEP +...

action : La pause active pour se rendre disponible et réussir

METTRE L'ELEVE AU CENTRE DES APPRENTISSAGES

Cohérence, cohésion,
structuration, programmation, progression
prise en compte des besoins des élèves
projet de l'élève

stratégie d'équipe

CITOYEN

*action : La règle en EPS pour
construire la règle en classe, dans
l'école*

qualité de vie à l'école

EPS

justice scolaire

CLIMAT
SCOLAIRE

pratiques partenariales

pédagogies et coopération

SANTE

Répondre aux préconisations de l'OMS
(lutte contre la sédentarité, l'obésité) :
1h d'activité physique/j

coéducation

prévention des violences
et du harcèlement

PROJET DE L'ELEVE

Pour apprendre, progresser,
s'engager, prendre confiance,
être autonome... **ETRE ACTEUR !**

CITOYEN

*action : La coopération en EPS
pour apprendre ensemble*

Groupes de réflexion

Action 1 :

La règle en EPS pour construire la règle en classe, dans l'école

Consigne :

Rédiger les observables pour mesurer les liens entre les règles en EPS et les règles en classe

Action 2 :

La coopération en EPS pour apprendre ensemble en classe

Consigne :

Rédiger les observables pour mesurer les effets des pratiques coopératives en EPS et en classe

Action 3 :

La pause active pour se rendre disponible et réussir

Consigne :

Rédiger les observables pour mesurer les effets des pauses actives sur la mise en activité des élèves.

Action 1

La règle en EPS pour construire la
règle en classe, dans l'école

Consigne :

Rédiger les observables pour mesurer les liens entre les règles en EPS et les règles en classe

Éléments de réflexion

- Pourquoi les règles en sport sont-elles rarement contestées ?
- Qu'arrive-t-il quand une règle n'est pas respectée ?
- Qui est garant de la règle ?
- Peut-on confier l'arbitrage aux élèves ? Comment ?

Action 2

La coopération en EPS pour
apprendre ensemble en classe

Consigne :

Rédiger les observables pour mesurer les effets des pratiques coopératives en EPS et en classe

Éléments de réflexion

- Qu'est-ce que coopérer en EPS ?
- Quels sont les principes de la coopération en EPS ?
- Quelles sont les activités physiques qui demande de la coopération ?
- Quels dispositifs mettre en place pour une coopération réussie en EPS ?
- Quels éléments transférer en classe ?
- Comment organiser la coopération en classe ?

Action 3

La pause active pour se rendre
disponible et réussir

Consigne :

Rédiger les observables pour mesurer les effets des pauses actives sur la mise en activité des élèves.

Éléments de réflexion

- Quels éléments peuvent rendre les apprentissages difficiles pour les élèves ?
- Quels signes vous permettent de dire que parfois c'est difficile ?
- Comment organisez-vous les transitions entre 2 séances d'apprentissage ?
- Quels seraient les besoins des élèves pour se « remettre » au travail ?
- Quelles formes pourraient prendre ses transitions pour relancer la machine ?
- Ces pauses pourraient-elles être prises en charge par les élèves ? Comment ?

