
laclassedana

En maternelle, on parle de jeux traditionnels et de jeux collectifs. Les programmes de 2015

utilisent également le terme de « jeux moteurs » vécus en collectif pour les plus petits.

En cycle 2, on parle de jeux traditionnels simples, de jeux collectifs avec ou sans ballon et de

jeux pré-sportifs.

En cycle 3, on parle de jeux traditionnels plus complexes, de jeux collectifs avec ou sans

ballon et de jeux pré-sportifs collectifs.

1- Les attendus en fin d’école maternelle

Il s’agit pour l’élève de :

- Coopérer, exercer des rôles différents complémentaires, s’opposer, élaborer des stratégies

pour viser un but ou un effet commun, dans le cadre d’une règle.

Ces attendus renvoient à l’objectif : « Collaborer, coopérer, s’opposer ».

2- Les compétences à construire

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

Psycho-socio-affectif Cognitif Moteur

- Jouer avec d’autres

- Jouer contre d’autres

- Accepter de tenir les différents
rôles du jeu : sorcier, loup…

- Accepter et respecter les règles

du jeu

- Construire des repères de
causalité simples sur soi et sur

les autres : quand je suis proche de
mon partenaire, celui-ci peut me
lancer la balle plus facilement

- Reproduire un effet obtenu au

hasard des tâtonnements

- Explorer des actions en relation

avec intentions de coopération

ou d’opposition spécifiques

- Produire des actions simples : courir,

attraper, lancer, esquiver…

- Juxtaposer puis enchainer des

actions simples : courir puis lancer

tirer, courir et attraper…

- Fournir des efforts prolongés

durant tout un jeu

" / "1 16

Les jeux et sports collectifs

En maternelle

laclassedana

3- Les contenus

Les contenus moteurs

Vous pouvez tout d’abord vous appuyer sur les actions simples de la motricité fondamentale :

lancer / attraper ; courir / s’arrêter ; attraper / esquiver … Ensuite, l’élève doit s’inscrire dans une

logique de motricité plus enchainée. Il développe alors des capacités physiques :

- La coordination : courir et éviter, courir et regarder, courir et sauter…

- L’adresse : tirer vers ou dans la cible, passer, attraper

- La vitesse : pour échapper à un danger, pour dribbler…

- L’endurance : pour jouer plus longtemps et plus efficacement.

Ces actions motrices s’inscrivent dans la volonté d’échapper à un danger, d’atteindre une

cible, de délivrer un camarade..

La construction en action de l’espace, avec ses contraintes (zones définies ou pas, cible(s) à

atteindre), dans lequel évoluer est fondamental :

- un espace non orienté tout d’abord avec seulement des limites de terrain,

- un espace orienté par une cible à atteindre ensuite (la bergerie, la maison, le

refuge…) ou à éviter (la rivière aux crocodiles…).

La notion d’espace-libre est incontournable pour construire l’espace.

- Accepter et respecter les règles

de fonctionnement : changer de
rôle, jouer dans telle équipe…

- S’investir et s’approprier

différents rôles sociaux : arbitre,
observateur, responsable de la
marque ou de la durée du jeu.

- Elaborer des stratégies

individuelles ou collectives pour

s’opposer au projet du ou des

adversaires

- Repérer des zones différentes à

tenir selon les rôles (exemple :

hors et dans la bergerie).

- Prendre soin de l’intégrité et de la

sécurité des autres

- S’engager dans des jeux en fusion,

puis avec des droits et des devoirs

différents et opposés.

- Construire la notion d’espace

orienté vers une cible à atteindre,

progressivement interpénétré.

" / "2 16

laclassedana
Les contenus méthodologiques et sociaux

- La construction progressive de la notion d’action collective, de rôles : passer

d’actions individuelles à des actions collectives avec un puis plusieurs partenaires.

- La construction de rôles : accepter de tenir tous les rôles : attaquant, défenseur, rôle

singulier (loup, renard, épervier..), les rôles sociaux (arbitre, responsable de la marque ou de

la durée du jeu).

- La construction progressive de la notion de règles : de règles simples à plusieurs

règles plus complexes, comprises et respectées.

- La construction progressive de la notion de gain : de la connaissance du but et du

résultat de son action, puis des actions des autres à la mise en relation procédé / résultat.

Et ce, dans le respect des règles et de la sécurité des autres.

4- La classification des jeux

• Le choix du jeu support à l’enseignement est primordial

Ce choix dépend de multiples facteurs :

- L’âge des élèves

- Le degré de pratique des élèves dans l’activité : un élève de moyenne section qui a

déjà joué au jeu des déménageurs par exemple, pourra jouer à ce même jeu avec des

variantes qui complexifieront le jeu. On peut lui proposer le jeu des déménageurs avec une rivière

aux crocodiles ou avec un épervier.

- L’objectif du jeu : un jeu peut être proposé pour permettre aux élèves d’apprendre et de se

construire des compétences. Il peut également servir de situation pour s’échauffer ou

mobiliser l’attention. Par exemple, le jeu des sorciers est un support d’enseignement en cycle 1 et

peut être utilisé comme situation d’échauffement en fin de cycle 1, pour les élèves qui le connaissent

déjà, et aux cycles 2 et 3.

" / "3 16

laclassedana
• Les taxonomies

On peut trouver de nombreuses taxonomies (classements) de jeux dans les ouvrages didactiques

et pédagogiques. Quelques exemples :

- Les jeux de course : les sorciers, minuit dans la bergerie …

- Les jeux de prise de territoire : la rivière aux crocodiles, la cage aux écureuils, l’épervier…

- Les jeux de renvoi de ballons : les balles brulantes, le gagne terrain…

D’autres taxonomies font la distinction entre les jeux à espaces interpénétrés comme « La balle

au capitaine » et les jeux à espaces séparés comme « La balle aux prisonniers ». Ces classements

se fondent le plus souvent sur la logique des jeux.

Classement élaboré sur la complexité des jeux : l’ouvrage « Les jeux sportifs collectifs à l’école

élémentaire » édité par le CRDP de Grenoble classe ainsi les jeux en trois catégories.

- Les jeux où le groupe est en fusion : les joueurs réagissent ensemble à un danger extérieur

symbolisé par un personnage : le loup, le sorcier… Nous ajouterons pour cette catégorie les

jeux où les élèves ne doivent faire qu’une seule chose. Exemple : « Les déménageurs ». Ces

jeux sont tout à fait adaptés aux élèves de maternelle et aux élèves de cycle 2 pour les jeux

les plus compliqués.

- Les jeux où deux équipes s’opposent avec des droits et des devoirs différents :

gendarmes / voleurs ; lapins / chasseurs … Ces jeux sont adaptés aux élèves de cycle 2 et de

début de cycle 3.

- Les jeux où deux équipes s’opposent avec les mêmes droits et les mêmes devoirs : « La

balle au capitaine », tous les jeux sportifs collectifs (handball, basket-ball…). Ces jeux sont

parfaitement adaptés au cycle 3.

Chaque catégorie se divise en deux ensembles :

- les jeux sans ballon,

- les jeux avec ballon

" / "4 16

laclassedana

En maternelle, nous aborderons les jeux où le groupe est en fusion et certains jeux, pas très

compliqués, où deux équipes s’affrontent avec des droits et des devoirs différents.

Type de jeux Niveau de complexité
Exemples de jeux

Sans ballon Avec ballon

Jeux où le groupe est

en fusion

Une seule tâche, un

seul rôle à assumer

Tous contre un : le

danger est bien identifié

- Les sorciers

- L’épervier

- Minuit dans la bergerie

- Chat perché

- La rivière aux crocodiles

- Sortir l’ours de la tanière

- Arrêter les fourmis

- La queue du diable

- Vider et remplir la

caisse

- Les balles brulantes

- Balle assise

- Les déménageurs

Jeux où deux équipes

s’opposent avec des

droits et des devoirs

différents

L’élève tient le même

rôle durant tout le jeu

Deux équipes

- Le drapeau simple

- Gendarmes et voleurs

- Douaniers et

contrebandiers

- Balle au chasseur

- Esquive ballon

- Lapins-couloirs

- Ballon piquet

- Béret

Jeux où deux équipes

s’opposent avec les

mêmes droits et les

mêmes devoirs

Réversibilité des rôles :

la possession de la balle

ou de l’engin détermine

le rôle à tenir : attaquant

ou défenseur.

Deux équipes.

Poules, renards, vipères - Ballon chateau

- Balle au capitaine

- Ballon prisonnier

Tous les jeux pré-

sportifs collectifs de

type : handball, basket-

ball, football, rugby,

volley-ball…

" / "5 16

Dans le tableau, les mots en rouge correspondent aux jeux qui renvoient également

aux activités de lutte.

laclassedana
Nous engloberons dans cette catégorie les jeux qui s’apparentent aux activités de lutte et qui

se jouent collectivement. La structure même de ces jeux est en effet identique. Quand les élèves

de cycle 1 jouent à « Arrêter les fourmis » ou à « Sortir l’ours de la tanière », la logique

d’opposition est la même : il s’agit bien d’éviter le ou les chasseurs de fourmis ou encore de

sortir à plusieurs un ours d’un endroit précis : sa tanière.

Au delà de la similarité structurelle, notre choix est essentiellement guidé par la volonté d’aider

les élèves à accepter le contact corporel avec les autres élèves. En n’imposant pas un

adversaire précis et en permettant à chaque élève de s’investir comme il le souhaite, ce

contact corporel sera vécu plus positivement.

5- Les axes de progrès

Le progrès en jeux traditionnels et collectifs se caractérise par rapport à :

Indicateurs DE… A…
L’espace D’un espace limité et non orienté A un espace élargi, en largeur et en

profondeur, et orienté intentionnellement

Les partenaires,

les adversaires

De jouer seul A jouer en fonction des autres

Les rôles D'un seul rôle (chat, épervier..) A des changements de rôles

Les règles De règles simples A des règles complexes, des codes

Le type de jeu De jeux en fusion A des jeux avec réversibilité des rôles

Les actions D’actions simples : courir,

esquiver…

A une alternative d’actions en fonction du

contexte : courir ou dribbler, passer ou tirer…

" / "6 16

laclassedana
6- La trame de variance

Espace

- Les dimensions du terrain

- Le nombre et la forme des cibles

- Des zones refuges ou non. Exemple : le jeu du drapeau simple ;

possibilité d’aménager des zones permettant à l’attaquant qui a pris

le drapeau de se réfugier à des endroits précis s’il pense ne pas

pouvoir atteindre son camp sans se faire toucher et perdre le point.

Temps

- Une durée fixe par jeu ou manche de jeu. Exemple : partie en 3 minutes

- Une durée qui est fonction : du temps pour vider une caisse, d’un nombre

de ballons à jouer, d’un nombre de points à gagner…

Matériel

- La nature des objets : ballons, freesbees…

- La taille des objets : petits ou gros ballons…

- La forme des objets : ballons ronds, ovales…

- Le nombre d’objets

règles

Les droits et devoirs de chaque joueur vis-à-vis :

- de soi-même : Exemple, je ne peux pas rester dans mon camp quand

l’épervier ou l’enseignant dit « Eperviers, sortez ».

- des autres : Exemple, je ne peux pas les attraper mais seulement les toucher

- du matériel : Exemple, je ne peux pas jouer au pied

- de l’espace : Exemple, je ne peux pas entrer dans une telle zone (la cabane

des moutons).

nombre de

joueurs

- Tous contre un (l’enseignant ou un élève)

- Deux équipes équilibrées en nombre

- Deux équipes déséquilibrées : tous contre 2 ou 3 ; léger surnombre en

attaque ou en défense (4 contre 6 ou 7 par exemple)

rôles - Les rôles d’attaquant et de défenseur

- Les rôles particuliers : cavalier, sorcier…

" / "7 16

laclassedana
7- Les dispositifs

• Un seul jeu

Si l’espace est suffisant, un seul jeu peut être mis en place afin de permettre aux élèves de

construire les règles en actions. L’enseignant peut jouer seul le rôle particulier (le sorcier,

l’épervier…) contre les élèves. Il peut également jouer avec un élève contre le reste de la classe :

dispositif particulièrement adapté quand un élève refuse d’assumer seul le rôle particulier.

Si l’espace n’est pas suffisant, plusieurs groupes doivent être constitués et une rotation organisée.

• Deux jeux en parallèle

Deux jeux identiques peuvent être mis en place : l’un est encadré par l’enseignant et l’autre par

l’ATSEM à qui les consignes de fonctionnement ont été clairement données.

• Un jeu et des ateliers

Un jeu peut être mis en place sur une partie de la salle pendant qu’un ou plusieurs ateliers

sont organisés en parallèle. Par exemple, pour le jeu « Abattre les quilles » où il s’agit d’abattre

toutes les quilles avant l’équipe adverse, un atelier de précision de tir, à des distances différentes,

peut être mis en place afin d’améliorer l’adresse des tireurs.

8- Exemples de situations

Présentation de quelques jeux connus avec propositions de variantes.

• Les sorciers

1 sorcier contre n joueurs sur un terrain délimité (ex : 10 x 10m pour un jeu de 1 sorcier contre 4

ou 5 joueurs). Le jeu s’arrête quand le sorcier a touché tous les joueurs.

" / "8 16

Si vous faites évoluer le jeu, c’est parce que vous voulez voir apparaitre ou modifier certains

comportements, ou parce que vous voulez voir évoluer le rapport de force entre les équipes.

laclassedana
Variantes (avec objectif et incidences pour chacune d’elles) :

Délimiter une prison où iront les joueurs touchés. Leurs coéquipiers pourront les délivrer en frappant
dans leur main. VARIABLE : REGLES

Objectif Rééquilibrer les chances entre le sorcier et les joueurs

Incidences - Le jeu dure plus longtemps
- Le sorcier peut se décourager, se fatiguer => changer de sorcier

Délimiter des zones refuges sur le terrain où les joueurs pourront temporairement se réfugier.
VARIABLE : REGLES

Objectif Eviter à certains joueurs d’être touchés trop rapidement

Incidences - Certains joueurs jouent plus de temps dans les refuges qu’en dehors => donner
un signal pour les obliger à sortir.

- Plusieurs joueurs peuvent aller dans le même refuge => ajouter la règle : un
joueur par refuge.

L’enseignant joue le rôle de sorcier avec un élève. VARIABLE : NOMBRE DE JOUEURS

Objectif Dédramatiser l’enjeu et permettre à tous les élèves de tenir le rôle de sorcier

Incidences Les chances des joueurs diminuent => jouer en étant statique ou jouer en marchant

Augmenter le nombre de sorciers. VARIABLE : NOMBRE DE JOUEURS

Objectif Augmenter l’incertitude chez les joueurs

Incidences Diminution des chances pour les joueurs => augmenter leur nombre. Exemple : 2
sorciers contre 6 joueurs ; 3 sorciers contre 7 joueurs.

" / "9 16

laclassedana

•L’épervier

Les moutons doivent, au signal

« Epervier, sortez », essayer de

traverser le champ (demi

terrain de handball, soit 20 x

20m) sans se faire toucher par

l’épervier. Les joueurs touchés

deviennent épervier à leur tour.

Variantes (avec objectif et incidences pour chacune d’elles) :

Les joueurs devenus éperviers ne peuvent pas bouger ou doivent faire une chaine.
 VARIABLE : REGLES

Objectif Rééquilibrer le rapport de force en faveur des moutons

Incidences - Les déplacements en chaine peuvent être difficiles et dangereux (problème de
coordination) => faire plusieurs petites chaines

- Le jeu est vite terminé car les chaines sont trop larges => augmenter la largeur du
terrain

Le nombre d’éperviers est augmenté
VARIABLE : NOMBRE DE JOUEURS

Objectif Rééquilibrer le rapport de force en faveur de l’épervier en difficulté (peu
efficace et vite essoufflé ou découragé)

Incidences Le nombre d'éperviers ne change pas le rapport de force ou, à l’opposé, le modifie
radicalement (partie terminée très rapidement) => éviter de choisir des éperviers
avec le même profil d’efficacité.

" / "10 16

laclassedana

• La rivière au crocodile

Il s’agit en fait du jeu de l’épervier avec une contrainte supplémentaire : l’épervier, devenu

crocodile, ne peut pas sortir d’une zone délimitée (par exemple, une bande de 3m de large

tracée sur la largeur du terrain) pour toucher les gazelles.

9- Le matériel

- Il est important de délimiter les espaces avec du matériel visible (plots, bandelettes

en caoutchouc…) ou d’utiliser les lignes déjà tracées si la séance se déroule en gymnase. Le

matériel utilisé ne doit pas générer de risques : ne pas utiliser, par exemple, de cerceaux

pour délimiter des espaces car le risque de marcher dessus et de glisser est grand.

- Il est également important de faciliter le repérage visuel des différentes équipes en

utilisant des chasubles de couleurs différentes.

Les moutons doivent se déplacer avec un ballon (dribble au pied ou à la main), l’épervier élimine le
joueur en prenant ou en faisant sortir le ballon de l’aire de jeu.

VARIABLE : REGLES

Objectif Jouer différemment, modifier la motricité

Incidences Les joueurs se déplacent en ne regardant que le ballon et perdent le ballon trop
facilement
=> délimiter des refuges temporaires
=> le joueur qui perd son ballon peut retourner en chercher un autre dans son
camp (jusqu’à épuisement de la réserve de ballon)

Les ballons sont différents : taille, poids, forme. VARIABLE : MATERIEL

Objectif Permettre à tous les élèves de jouer

Incidences Certains joueurs n’arrivent toujours pas à dribbler => leur permettre de se déplacer
avec le ballon dans les mains (façon rugby) : l’épervier doit alors seulement les
toucher.

" / "11 16

laclassedana
- Le matériel (ballons, objets…) doit être adapté à l’âge et aux capacités des

élèves : par exemple, pas de ballons trop gros ou trop gonflés qui risqueraient de blesser

les élèves.

10 - La sécurité

• La sécurité passive

- Les équipements doivent être vérifiés avant chaque séance et plus spécifiquement les

équipements mobiles comme les buts de handball ou la paniers de basket-ball. Le matériel

(ballons, objets) doit être vérifié avant la séance.

- Des espaces identifiés : donner et faire identifier les limites du ou des terrains

- Des espaces sécurisés : les espaces sont écartés les uns des autres (minimum 1,50m à 2m) ; ils

sont loin des murs ou des endroits de stockage d’autres matériels. Les espaces d’évolution

doivent être suffisamment grands pour permettre aux élèves de se déplacer en sécurité ; si ce

n’est pas le cas, constituer un plus grand nombre d’équipes et organiser des rotations ; le

sol ne doit pas être glissant en extérieur (pluie, boue, neige) comme en intérieur.

- Un temps de jeu pas trop long si certains rôles demandent un engagement moteur

important, (exemple : le rôle d’épervier) et un changement de rôles régulier.

- Le rappel des consignes et des règles de fonctionnement.

• 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 contrôle par l’adulte ».

" / "12 16

laclassedana
La compréhension des consignes et des règles de fonctionnement (notamment les règles du

jeu) par les élèves : les présenter en classe avant la séance d’EPS afin de mettre les élèves

en situation pré-active, les faire reformuler par les élèves en début ou en cours de séance,

revenir sur ce qui a été fait lors de la séance d’EPS, en classe en s’appuyant éventuellement

sur des supports visuels (photographies, posters, dessins) et sur les critères de réussite.

La construction de compétences lors des séances d’EPS : la construction d’un corps mieux

latéralisé comme d’un corps mieux identifié et mieux situé vont participer de la construction

d’une image orientée de son corps dans des espaces de plus en plus complexes : espaces

orientés avec des zones et éventuellement des objets ou matériels à prendre en compte.

11 - 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.

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

- l’engagement dans l’action

- la recherche de solutions individuelles ou collectives, de solutions nouvelles

- l’expérimentation

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

" / "13 16

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

de fonctionnement. Par exemple, comprendre et respecter les droits et devoirs de chacun en

fonction du rôle à tenir.

12- L’évaluation

• Grille de niveaux d’habileté à partir du jeu de l’épervier

• Grille de niveaux d’habileté à partir du jeu de l’épervier

Jouer tous les
rôles

Connaitre et respecter les
règles

Le comportement moteur (courir) et :
- éviter (mouton)
- attraper (épervier)

Niveau 1 Jouer
seulement un
rôle : épervier
ou mouton

- Connait les règles :
l’espace, la marque, le
début et la fin d’un point,
les droits et devoirs de
l’épervier et du mouton

- Les respecte presque
toutes

Joue de la même manière durant
tout le jeu, quelles que soient les
conséquences

Exemple : Comme épervier, choisit un
mouton et essaie à tout prix de
l’attraper, même s’il est plus rapide
que lui.

Niveau 2 Jouer tous les
rôles avec
l’aide de
l’enseignant, si
nécessaire

- Connait les règles

- Les respecte toutes après
un rappel à l’ordre parfois
nécessaire

Joue prioritairement de la même
manière et adopte certains
comportements différents en
situation très favorable

Exemple : court en ligne droite le plus
souvent mais feinte pour changer de
direction quand l’épervier est bien
moins rapide que lui.

Niveau 3 Jouer tous les
rôles

Connait et respecte les
règles

Joue en fonction des comportements
des autres.

" / "14 16

laclassedana

13- 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 la meilleure stratégie pour obtenir le gain du

jeu.

Jouer tous les
rôles

Connaitre et respecter les règles
Le comportement

moteur : le contact
corporel

Niveau 1 Jouer
seulement un
rôle : chasseur
ou ours

- Connait les règles : l’espace, la marque, le
début et la fin d’un point, les droits et
devoirs de l’ours et des chasseurs

- Les respecte presque toutes

Entre en contact avec
l’adversaire par la prise
manuelle exclusivement

Niveau 2 Jouer tous les
rôles avec
l’aide de
l’enseignant, si
nécessaire

- Connait les règles

- Les respecte toutes après un rappel à
l’ordre parfois nécessaire

Se rapproche de son
adversaire, quand il l’a
choisi en utilisant les
mains mais aussi les
bras et les jambes

Niveau 3 Jouer tous les
rôles

Connait et respecte les règles Se rapproche de son
adversaire, quel que
soir l’adversaire

" / "15 16

laclassedana

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

à plusieurs dans des jeux différents, en tenant notamment tous les rôles : attaquant, défenseur,

rôles singuliers (loups, éperviers..)

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

permettent de produire des actions motrices de plus en pus pertinentes, dans des

environnements (les jeux) de plus en plus complexes.

- Prendre conscience des autres : il respecte les règles de fonctionnement et les règles du jeu, il

tient des rôles sociaux : arbitre, observateur, responsable de la marque ou de la durée du jeu.

" / "16 16

