
laclassedana

1- Les attendus en fin d’école maternelle

Il s’agit pour l’élève de :

- Réaliser avec aisance des déplacements équilibrés divers en utilisant un répertoire d’actions

motrices fondamentales (se renverser, rouler, se suspendre, ramper…) le plus large possible

sur des engins différents (plinth, poutre….)

- Accepter et respecter les contraintes variées.

- Construire des repères simples dans l’espace.

Ces attendus renvoient à l’objectif : « Adapter ses équilibres et ses déplacements à des

environnements ou contraintes variés ».

2- Les compétences à construire

Tableau de connaissances, de capacités et d’attitudes à construire :

Psycho-socio-affectif Cognitif Moteur

- Oser s’engager dans l’action

- Prendre des risques mesurés

- Etre persévérant

- Se montrer aux autres, montrer

ses « exploits »

- S’investir et s’approprier
différents rôles sociaux : le rôle

d’aide et de parade.

- Construire des repères simples
dans l’espace et le temps

- Construire des relations de
causalité entre les procédés
utilisés et les résultats obtenus

- Comprendre (et respecter) les
consignes et les règles de
fonctionnement

- Construire et utiliser un répertoire le

plus large possible d’actions

motrices fondamentales

équilibrées, coordonnées et de plus

en plus enchaînées qui remettent en

cause les équilibres habituels

- Développer des repères visuels et

kinesthésiques (la sensation de

mouvement des parties du corps)

" / "1 12

En maternelle

Les activités gymniques

laclassedana
3- Les contenus

Les contenus moteurs

Afin d’aider l’élève à construire sa motricité fondamentale, les contenus proposés se

caractérisent par des verbes d’action :

- RAMPER, SAUTER, ROULER, GLISSER, comme précisé dans les programmes

- SE SUSPENDRE, SE BALANCER, SE RENVERSER, comme le suggère le sujet zéro N°1

- SE DEPLACER A 4 PATTES, S’ENROULER, TOURNER, FRANCHIR, VOLER.

Les contenus moteurs vont porter sur la combinaison de la performance et de la maitrise :

- la performance renvoie à la volonté de vouloir faire plus : plus loin, plus haut, plus vite (ex : je

me déplace sur une poutre de plus en plus haute).
- la maitrise renvoie à la volonté de faire mieux au même niveau de performance (ex : sur une

poutre à même hauteur, je me déplace en étant de plus en plus équilibré).

Permettre à l’élève d’évoluer dans ses réponses motrices, c’est l’inciter à progresser dans les

deux dimensions. Les contenus moteurs vont également se centrer sur la mise en place d’une

motricité de plus en plus coordonnée et enchainée.

Les contenus méthodologiques et sociaux

- La compréhension et le respect des consignes pour fonctionner en sécurité, avec

d’autres, sur des dispositifs spécifiques : parcours, atelier, structure.

- Le repérage des indicateurs de réussite.

- La capacité de s’investir dans tous les dispositifs.

- La capacité à tenir différents rôles : juge de sa prestation et / ou celle des autres,

aide et / ou pareur.

" / "2 12

laclassedana
4- Les axes de progrès

Le progrès en activités gymniques se caractérise par rapport à :

Indicateurs DE… A…

L’espace

- D’un espace proche du sol - A un espace de plus en plus aérien

La coordination

- D’actions séparées - A des actions juxtaposées puis enchainées

L'équilibration - De l’équilibre du terrien avec :

- des appuis terrestres

- des prises d’information

visuelles

- A un équilibre de plus en plus renversé :

- des appuis manuels ou en

quadrupédie

- des prises d’informations visuelles et

kinesthésiques

La tonicité, la

vélocité

- D'actions peu toniques et sans

grande vitesse

- A des actions réalisées avec tonicité

(gainage notamment) et vélocité

La prise de risque - D’une prise de risque limitée par

la volonté de rester équilibré

- A une prise de risque plus importante ou le

déséquilibre est maitrisé, voire recherché

La codification

des actions

- D’actions libres, personnelles - A des actions codifiées : une roulade avant,

une roulade arrière…

L’utilisation des

agrès

- D’une utilisation restreinte de

certains agrès

- A une utilisation de tous les agrès mis à

disposition

" / "3 12

laclassedana
5- La trame de variance

6- Les dispositifs

Les élèves évoluent dans des espaces aménagés avec du gros matériel type gymnique (bancs,

poutres, gros tapis, plans inclinés, blocs en mousse, barres…) sous forme de parcours et / ou

d’ateliers.

En petite section de maternelle, il est possible de mettre en place un dispositif qui permet à

l’élève d’avoir un accès libre au matériel mis à disposition afin de favoriser l’entrée dans

l’activité.

Matériel

- Structure aménagée, tapis, blocs en mousse, agrès, bancs, chaises,

caissettes, cerceaux, plinths, mini-trampoline, tremplin bois ou à ressorts

Dispositif

- Accès libre, parcours, ateliers, dispositif mixte

Espace

- Hauteur

- Distance de réception

- Distance de course d’appel

Contraintes

- Choix laissé ou pas à l’élève

- Avec ou sans matériel facilitateur (exemple : plan incliné pour aider à rouler)

- Relations aux autres (élèves, adultes) : possibilité d’aide et / ou de parade

 rôles

- Evaluateur

- Aide, pareur

Formes de

groupement

- Groupes hétérogènes (ceux de la classe pour les autres activités)

- Groupes homogènes ou de niveau

- Groupes de besoins

" / "4 12

laclassedana
Tableau comparatif des différents dispositifs

Dispositif Points positifs Points négatifs Evolution Niveau
recommandé

Accès libre

Espace en
coins, en

îlots

- Facilite l’entrée
dans l’activité

- Permet la

répétition et donc
l’automatisation

- Favorise la
créativité

- Favorise
l’émulation

- N’incite pas au
progrès

- N’incite pas à
varier l’activité

- Ne permet pas
d’envisager
toutes les
réponses des
élèves (dont les
plus dangereuses)

- Sollicitation pour améliorer
les réponses motrices

- Sollicitation (après plusieurs
séances) pour utiliser plus
de matériel ou
différemment

- Sécurité passive :
protection des lieux, place
de l’enseignement et de
l’ATSEM

- Règles de comportement,
bon usage du matériel

PS

Parcours

Parcours
linéaires

ou
circulaires
en boucle

ouverte ou
fermée

- Favorise
l’utilisation de
tout le matériel

- Canalise les
déplacements

- Permet de
proposer de
situations
évolutives à des
endroits précis

- Amène à des
situations de
blocage si le
degré de
difficulté n’est
pas adéquat

- Génère de
l’attente
importante à
certains endroits
si exercice(s) plus
difficile(s) ou plus
long(s)

- Entraine des
difficultés de
mémorisation
pour l’ensemble
du parcours et

- Prévoir, lors de la
préparation de la séance,
les comportements
attendus et les
comportements prévisibles

- Organiser plusieurs entrées
possibles en même temps,
mettre en place des
itinéraires de « délestage »

- Introduire
progressivement les
nouveautés et faire un
mélange entre les exercices
imposés et les libres ;
utilisation possible de
symboles pour le repérage

- Mettre en place des mini-
parcours

PS en fin de
séquence

MS et GS

" / "5 12

Les évolutions proposées se réfèrent aux points négatifs qu’il s’agit de transformer pour

rendre le dispositif plus efficient.

laclassedana

La mise en place d’un dispositif mixte est tout à fait envisageable.

- donc des
difficultés de
passation des
consignes

- Ne facilite pas
les
apprentissages
(peu de
répétitions et
nombreux
apprentissages
successifs)

Ateliers

En étoile

- Permet la
différenciation par
atelier

- Permet l’évolution
vers un début
d’enchainement
de plusieurs
actions (notions
d’enchainement
dans les activités
gymniques)

- Permet la
mémorisation des
consignes

- Favorise la tenue
de rôles multiples
par l’élève :
observateur, aide/
pareur

- Ne canalise pas
les déplacements
sur un atelier

- Ne canalise pas
les déplacements
d’un atelier à
l’autre

- Peut entrainer des
disparités entre :
l’intérêt, le degré
de difficulté, le
nombre de
passages par
atelier

- L’aspect
comportemental
(les attitudes)
prend une place
très (trop ?)
importante

- Prévoir et organiser les
temps d’attente : bancs,
sens de rotation sur les
ateliers

- Prévoir et organiser les
déplacements : sens de
rotation, déplacements
ordonnés en petits groupes

- Mettre en place des
ateliers sans danger
prévisible et déjà connus
(but recherché : la répétition
pour la stabilisation et / ou
l’évaluation) et encadrer
l’atelier où le risque est le
plus grand ou s’il s’agit
d’un nouvel atelier (si
présence de l’ATSEM,
position près d’un atelier où
risque important également)

- Définir en équipe
pédagogique les règles de
fonctionnement

MS et GS

" / "6 12

Exemple de dispositif mixte :

- Un atelier pour apprendre, pour évaluer : présence de l’enseignant

- Un mini-parcours pour conforter les apprentissages : présence de l’ATSEM

- Un atelier ou un mini-parcours en accès libre pour répéter et stabiliser.

laclassedana
Exemples de dispositifs

• Parcours divers

Les élèves doivent se

déplacer debout (symbole

pied), en quadrupédie

(symbole pieds-mains), en

partant du fanion vert (D

pour départ) puis arriver au

fanion rouge (A pour

arrivée).

On retrouve les verbes d’action : s’équilibrer, franchir, se suspendre, sauter.

• Parcours autour d’un verbe d’action : grimper

De gauche à droite :

- des espaliers, des

chaises et une poutre

inclinée

- 3 hauteurs de plinths

(les caisses) et une

échelle

- Une structure

artificielle d’escalade

(SAE) : « le rocher »

" / "7 12

laclassedana
• Ateliers en forme d’étoile

Sur le schéma il y a 3 ateliers :

- sauter en contrebas d’une

table

- se déplacer en équilibre sur

des plinthes de hauteurs

différentes

- se déplacer en équilibre sur

une poutre.

7- Exemples de situations

Voici un exemple de situations pour apprendre aux élèves à tourner et à voler.

" / "8 12

laclassedana
8- Le matériel

- Plinths : caisses en bois avec trous avec possibilité d’y accrocher une poutre, une barre, un

plan incliné pour grimper ou descendre.

- Agrès seuls : poutre basse, mini-barres : fixes, parallèles ou asymétriques, mini-trampoline,

tremplin en bois

- Tapis divers : plats (diverses épaisseurs), inclinés (pour roulades)

- Cylindres

- Caissettes, cerceaux, bancs, chaises.

9- La sécurité

• La sécurité passive

- Des espaces sécurisés : tapis, distance des agrès par rapport aux murs, distance entre les

différents agrès.

- Un nombre d’ateliers pas trop important

- Un ou deux ateliers comportant un léger risque, encadrés par l’ATSEM et l’enseignant. Un

seul atelier si l’enseignant est seul.

- Un positionnement stratégique pour voir toute la classe : ne pas tourner le dos à une partie

de la classe.

- Une tenue adaptée : cheveux longs attachés, tee-shirt rentré dans le pantalon de jogging.

• La sécurité active

Les programmes de 2015 précisent que l’enseignant doit attirer « l’attention des enfants sur

leur propre sécurité et celle des autres, dans des situations pédagogiques dont le niveau de

risque objectif est controlé par l’adulte ».

" / "9 12

laclassedana
- Des consignes de fonctionnement : un élève par agrès pour effectuer l’exercice,

sortir rapidement de l’atelier après l’exercice (risque de chute d’un autre élève). Ne pas

hésiter à demander à l’élève de reformuler (dire avec ses mots) afin de vérifier le niveau de

compréhension des consignes.

- La construction de compétences qui permettent à l’élève d’évoluer

avec aisance et en sécurité (physique et affective) sur des agrès, des parcours et des

ateliers divers.

10 - Le lien avec le socle commun

Même si le socle commun n’est évalué qu’en fin de cycle 2 ou 3, les élèves de maternelle

commencent tout de même à construire des compétences transversales en lien avec les

domaines du socle.

- Le domaine 1, les langages pour communiquer :

- mobiliser le langage dans toutes ses dimensions.

- l’enseignant aide l’enfant à accorder du sens à ce qu’il fait, il l’amène à se projeter.

- Il prend le temps de parler de ce qui a été vécu, de présenter ce qui va être proposé,

d’expliciter pourquoi on le fait.

- Il suscite et prend en compte l’expression des désirs de chacun en les intégrant dans un

projet collectif.

- Il peut s’appuyer sur des schémas, des maquettes, des dessins, des photos prises durant

les séances de motricité pour revenir sur ce qui a été réalisé, sur ce qui aurait pu être

réalisé comme sur ce qui sera fait la séance suivante.

- Lieu d’échanges avec l’élève sur ses appréhensions, voire ses peurs éventuelles « J’ai peur

de sauter de trop haut, je ne veux pas avoir la tête en bas… ».

- Le domaine 2, les méthodes et outils pour apprendre :

- la recherche de solutions pour trouver les objets

- des solutions nouvelles pour trouver différents itinéraires

" / "10 12

laclassedana
- l’expérimentation : je cherche quelle est la distance de saut adéquat pour pouvoir me

réceptionner équilibré sur mes deux pieds, sans me déséquilibrer ou sans tomber..

- Le domaine 3, la formation de la personne et du citoyen :

- adopter un comportement responsable en respectant les autres, les consignes et les règles

de fonctionnement. Par exemple, j’attends mon tour sur l’atelier, je ne saute pas du plinthe si

un camarade se trouve encore sur le tapis de réception…

11- L’évaluation

Grille de niveaux d’habileté pour le sujet zéro n°1.

" / "11 12

laclassedana
12- Le lien avec la santé

Il s’agit pour l’élève de maternelle, qui va grandir et « devenir grand » dans le même temps,

de prendre soin de son corps et de sa santé, comme le soulignent les programmes de 2015.

Au delà de la prise de taille, il devient en grandissant plus autonome. Il est plus en capacité

d’agir seul, de réaliser quelque chose sans aide. Ces nouveaux pouvoirs personnels, ces droits

nouveaux s’accompagnent cependant de l’acceptation de nouvelles contraintes qui

accentuent les paradoxes ; oser et se risquer et simultanément faire attention à soi et aux

autres…

La construction d’une « attitude santé » s’appuie sur la construction de ces nouvelles

compétences. L’élève devient notamment capable de :

- Prendre des décisions : après avoir exploré diverses solutions, il peut, avec l’aide éventuelle

de l’adulte, choisir seul ou avec ses partenaires (déplacements en groupe) le meilleur itinéraire

pour atteindre le but recherché.

- Gérer son stress, gérer ses émotions, dépasser ses appréhensions : il ose s’engager seul ou

à plusieurs dans des espaces de plus en plus lointains, de moins en moins connus.

- Prendre conscience de lui : la construction et l’enrichissement de son schéma corporel lui

permettent de construire, en action, un espace de plus en plus orienté.

- Prendre conscience des autres : il respecte les règles de fonctionnement (les limites à ne pas

franchir, le retour au point de départ au signal…), l’environnement ; il tient d’autres rôles

sociaux : vérificateur des cartons de contrôle d’un camarade par exemple.

" / "12 12

