
Ensemble de ressources intégrées 1996

IRP 047

Province of British Columbia
Ministry of Education
Bureau des programmes d’études
Bureau des programmes de langue française

ÉDUCATION PHYSIQUE
DE LA MATERNELLE À LA 7e ANNÉE

I

PRÉFACE : COMMENT UTILISER CET ENSEMBLE DE RESSOURCES INTÉGRÉES

Préface . III

INTRODUCTION AU PROGRAMME D'ÉDUCATION PHYSIQUE DE LA MATERNELLE À LA 7e ANNÉE

Introduction . 1
Raison d'être . 1
Caractéristiques d'un programme d'éducation physique de qualité 2
Organisation du programme . 4
Planification d'un programme d'éducation physique . 6
Considérations sur l'enseignement de l'éducation physique 9
Mesure et évaluation . 13
Ressources d'apprentissage . 13

LE PROGRAMME D'ÉDUCATION PHYSIQUE DE LA MATERNELLE À LA 7e ANNÉE

Maternelle et 1re année . 16
2e et 3e années . 30
4e année . 44
5e année . 58
6e année . 72
7e année . 86

ANNEXES

Annexe A : Résultats d'apprentissage . A-2
Annexe B : Ressources d'apprentissage . B-3
Annexe C : Considérations communes à tous les programmes C-3
Annexe D : Mesure et évaluation . D-3
Annexe E : Remerciements . E-3
Annexe F : Glossaire . F-3

TABLE DES MATIÈRES

II

Afin d’éviter la lourdeur qu’entraînerait la répétition systématique des termes masculins
et féminins, le présent document utilise le masculin pour désigner ou qualifier des per-
sonnes. Les lectrices et les lecteurs sont invités à tenir compte de ce fait lors de la lecture
du document.

III

PRÉFACE : COMMENT UTILISER CET ENSEMBLE DE RESSOURCES INGÉGRÉES

Résultats d’apprentissage

Les résultats d’apprentissage constituent les
normes de contenu du programme d’études
provincial. Ils font état des connaissances,
des idées établies, des questions, des con-
cepts, des compétences et des attitudes
relatives à chaque discipline. Les résultats
d’apprentissage indiquent ce que les élèves
doivent savoir et faire à un niveau précis de
leur scolarité. Clairement énoncés et expri-
més de telle sorte qu’ils soient mesurables,
ils commencent tous par l’expression :
«L’élève pourra...». Les énoncés ont été
rédigés de manière à faire appel à l’expé-
rience et au jugement professionnel de
l’enseignant au moment de la préparation de
cours et de l’évaluation. Les résultats d’ap-
prentissage sont des points de repère qui
permettront l’utilisation de normes
critérielles de performance. Le rendement
des élèves variera vraisemblablement.
L’évaluation, la transmission des résultats et
le classement des élèves en fonction des
résultats d’apprentissage dépendent du
jugement professionnel de l’enseignant, qui
se fonde sur les directives provinciales.

Stratégies d’enseignement proposées

L’enseignement fait appel à la sélection de
techniques, d’activités et de méthodes qui
peuvent être utilisées pour répondre aux
divers besoins des élèves et pour présenter le
programme d’études officiel. L’enseignant
est libre d’adapter et d’utiliser les stratégies
d’enseignement proposées ou de les rempla-
cer par d’autres qui, à son avis, permettront
à ses élèves d’atteindre les résultats prescrits.
Ces stratégies ont été élaborées par des
enseignants spécialistes et généralistes en
vue d’aider leurs collègues; elles ne consti-
tuent que des suggestions.

La mise en œuvre du programme
d’Éducation physique de la
maternelle à la 7e année commencera

en septembre 1996. Cet ensemble de ressour-
ces intégrées (ERI) offre aux enseignants les
informations de base nécessaires à la mise en
oeuvre du cours.

INTRODUCTION

L’introduction contient des renseignements
de nature générale sur le programme
d’Éducation physique de la maternelle à la
7e année, y compris des caractéristiques et
exigences particulières. Elle établit également
la raison d’être de ce programme [ce pour-
quoi l’éducation physique est enseignée dans
les écoles de la Colombie-Britannique] et en
explique les composantes.

LE PROGRAMME D’ÉDUCATION PHYSIQUE DE

LA MATERNELLE À LA 7e ANNÉE

Le programme officiel du Ministère en
matière d’éducation physique est axé autour
des composantes du programme. La section
principale du présent document contient des
renseignements relatifs à chaque compo-
sante; ceux-ci sont répartis sur quatre colon-
nes et décrivent :

• les résultats d’apprentissage prescrits par
le Ministère pour le programme d’Éduca-
tion physique de la maternelle à la 7e an-
née;

• les stratégies d’enseignement proposées en
vue d’atteindre ces résultats;

• les stratégies d’évaluation proposées en
vue de déterminer dans quelle mesure
l’élève atteint les résultats prescrits;

• les ressources d’apprentissage recomman-
dées par le Ministère.

IV

PRÉFACE : COMMENT UTILISER CET ENSEMBLE DE RESSOURCES INTÉGRÉES

Stratégies d’évaluation proposées

Les stratégies d’évaluation proposent diver-
ses méthodes permettant de documenter la
performance de l’élève; elles sont établies à
partir des résultats d’apprentissage prescrits.
Certaines stratégies d’évaluation se rappor-
tent à des activités précises, tandis que
d’autres sont d’ordre général et peuvent
s’appliquer à n’importe quelle activité. Ces
stratégies ont été élaborées par des ensei-
gnants spécialistes et généralistes en vue
d’aider leurs collègues; elles ne constituent
que des suggestions.

Ressources d’apprentissage recommandées
par le Ministère

Les ressources d’apprentissage recomman-
dées par le Ministère ont été révisées et
évaluées par des enseignants de la
Colombie-Britannique en collaboration avec
le ministère de l’Éducation à partir d’un
ensemble de critères rigoureux. En général,
ces ressources comprennent le matériel
destiné aux élèves, mais peuvent aussi
inclure des informations destinées principa-
lement aux enseignants. On incite les ensei-
gnants et les districts scolaires à choisir les
ressources qui, selon eux, sont les plus
pertinentes et les plus utiles pour leurs
élèves et à y ajouter le matériel et les ressour-
ces approuvés localement (y compris les
conférenciers, les expositions, etc., disponi-
bles sur place). Les ressources recommandées
dans la section principale du présent ERI
sont celles qui couvrent en détail des parties
importantes du programme d’études ou
celles qui appuient de façon précise une
section particulière du programme. L’An-
nexe B comprend une liste complète des
ressources recommandées par le Ministère
pour étayer ce programme d’études.

ANNEXES

Une série d’annexes fournit des renseigne-
ments supplémentaires concernant le pro-
gramme; ceux-ci visent à aider davantage
l’enseignant.

• L’Annexe A contient une liste des résultats
d’apprentissage prescrits pour le pro-
gramme, organisée par classe et par
composante.

• L’Annexe B contient une liste complète
des ressources d’apprentissage recomman-
dées par le Ministère pour ce programme
d’études. Elle sera mise à jour à mesure
que de nouvelles ressources seront éva-
luées.

• L’Annexe C décrit les grilles appliquées à
l’ensemble du programme d’études pour
garantir que tous les éléments de l’ERI
tiennent compte de questions telles que
l’égalité des sexes, l'égalité d'accès et
l'intégration de thèmes particuliers.

• L’Annexe D contient des renseignements
utiles pour les enseignants, au sujet de la
politique provinciale en matière d’évalua-
tion et de transmission des résultats. On a
utilisé les résultats d’apprentissage du
programme d’études comme sources
d’exemples d’évaluation critérielle.

• L’Annexe E contient les remerciements
adressés aux nombreuses personnes et
organisations qui ont participé à l’élabora-
tion de cet ERI.

• L’Annexe F contient un glossaire de
termes particuliers au programme d’édu-
cation physique.

V

PRÉFACE : COMMENT UTILISER CET ENSEMBLE DE RESSOURCES INTÉGRÉES

STRATÉGIES D’ÉVALUATION PROPOSÉES

RÉSULTATS D’APPRENTISSAGE PRESCRITS STRATÉGIES D’ENSEIGNEMENT PROPOSÉES

M ET 1re ANNÉE • Vie active

Résultats d’apprentissage
prescrits

Les résultats d’apprentissage
prescrits sont énoncés à titre

de résultats généraux qui
sont ensuite décomposés en

résultats plus spécifiques,
lesquels aident les ensei-

gnants à planifier leurs
activités quotidiennes. Les
résultats généraux visent à
donner à l’enseignant une

idée d’ensemble du
programme d’études et

aident à faire ressortir les
liens d’une classe à l’autre

au sein de la même
composante du programme

d’études.

Classe

Classe Composante

Composante

Stratégies d’enseignement
proposées

La colonne de l’ERI
consacrée aux stratégies
d’enseignement propose
diverses approches
pédagogiques, dont le
travail collectif, l’utilisation
de matériel de manipula-
tion, la résolution de
problèmes dans le monde
réel et l’utilisation de la
technologie. Les enseignants
devraient y voir des
exemples qu’ils peuvent
modifier en fonction du
niveau de développement
de leurs élèves.

Les stratégies d'évaluation
proposées

Les stratégies d’évaluation
proposées font appel à un

large éventail de méthodes
d’évaluation qui seront utiles

lors de l’évaluation des
résultats d’apprentissage

abordés dans les situations
exposées dans le cours.

L’enseignant doit considérer
ces stratégies comme des

exemples qu’il peut modifier
afin de répondre à ses

besoins particuliers ainsi
qu’aux objectifs pédagogi-

ques.

RESSOURCES D’APPRENTISSAGE RECOMMANDÉES

L’élève pourra :

• participer régulièrement à de courtes périodes
d’activités énergiques comportant des pauses
fréquentes

• avoir des comportements qui témoignent de
l’intérêt et du plaisir qu’il éprouve pour l’activité
physique

• reconnaître l’importance de l’activité physique
• identifier les différentes parties du corps humain
• décrire les changements qui ont lieu dans le corps

au cours des activités physiques
• nommer de bonnes habitudes alimentaires
• se déplacer d’une manière délicate et sécuritaire

dans tous les milieux

• Pendant que les élèves prennent part à diverses
activités physiques, tenter de trouver des
indications montrant qu’ils y participent
activement.

• Chercher des indications prouvant que les élèves
aiment l’activité physique. (S’ils disent,
notamment : «Jouerons-nous dehors
aujourd’hui?» ou «Irons-nous au gymnase
aujourd’hui?»).

• Demander aux élèves de consigner des activités
physiques auxquelles ils s’adonnent chaque jour,
tant à la maison qu’à l’école. Demander à chacun
de dessiner, dans son calendrier personnel, une
image illustrant les activités physiques auxquelles
il aura participé durant la journée. Utiliser un
calendrier de groupe pour consigner les activités
de toute la classe. À la fin du mois, demander aux
élèves de noter ou de décrire un ou deux des faits
suivants :
- Pour être en bonne santé physique, j’ai passé la

plupart de mon temps...
- Pour avoir un corps sain, nous avons passé la

plupart de notre temps à...
- J’ai aimé (dessiner ou décrire l’activité

par écrit) le plus, parce que...
• Lorsque les élèves parlent de leurs images, les

écouter pour trouver des indications montrant
qu’ils aiment prendre part à des activités
physiques.

• Afin d’évaluer si les élèves comprennent quels
sont les aliments nutritifs, leur demander de
dessiner sur de petits carrés de papier les
éléments de leur repas du midi qui possèdent une
valeur nutritive. Préparer un graphique dans
lequel sera effectué le compte des aliments
appartenant à un même groupe alimentaire.
Remarquer dans quelle mesure les élèves peuvent
reconnaître les aliments sains.

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

Ressources d'apprentissage
recommandées

L’élément de cet ERI intitulé
«Ressources d’apprentis-
sage recommandées» est un
recueil des ressources
recommandées par le
Ministère qui appuient la
réalisation des résultats
d’apprentissage prescrits.
Une liste complète incluant
une brève description de la
ressource, le format
médiatique et le fournisseur
est donnée dans l’Annexe B
de cet ERI.

En participant tout au long de l’année à diverses activités
appartenant à toutes les catégories de mouvements, l’élève
apprend à apprécier la vie active et à y accorder de
l’importance. En maternelle et en 1re année, on encourage
l’élève à participer aux activités avec enthousiasme et à
prendre conscience de la manière dont son corps bouge dans
différents milieux.

Stratégies

• Organiser, à l’intention des élèves, des activités au cours
desquelles ils doivent identifier les parties du corps
(p. ex., Simon dit..., D’une personne à l’autre).

• Demander aux élèves d’explorer les aires réservées aux
jeux, à l’école (terrain d’aventure, terrain de sports, etc.).

• Discuter avec les élèves des changements qui surviennent
dans leur corps durant l’activité physique (respiration et
rythme cardiaque accélérés, élévation de la température
du corps, etc.).

• À l’extérieur, par une journée ensoleillée, jouer au Jeu des
ombres et faire remarquer aux élèves de quelle façon les
différentes parties du corps bougent.

• Montrer aux élèves des illustrations d’aliments (ou leur
faire examiner leur collation) et leur demander
d’identifier les aliments qui sont bons pour la santé.

• Indiquer de quelle manière les aliments sains fournissent
de l’énergie et demander aux élèves de nommer trois
bonnes habitudes alimentaires.

• Prévoir des excursions en pleine nature à différentes
périodes de l’année (parc, piste de randonnée pédestre,
etc.).

• Explorer de façon sécuritaire des activités physiques
pouvant avoir lieu à l’extérieur (course à pied, marche,
construction d’un fort en neige, etc.).

• Demander aux élèves de rédiger quelques lignes ou de
faire un dessin dans leur journal afin de décrire les
activités physiques qui leur plaisent.

• Demander aux élèves de préparer des calendriers
individuels ou de groupe illustrant les activités physiques
auxquelles ils s’adonnent à la récréation, à l’heure du midi
et après l’école. Engager une discussion au sujet de ce qui
peut être considéré comme une activité physique.

• Demander aux élèves de partager avec leurs pairs, à
l’école, des jeux auxquels ils participent à la maison.

M ET 1re ANNÉE • Vie active

1

INTRODUCTION

aspects de leur croissance et de leur épa-
nouissement. Le programme d’éducation
physique doit donc fournir à tous les élèves
des occasions de s’adonner régulièrement à
une activité physique. Il doit les amener à
aimer et à apprécier le mouvement dans les
catégories suivantes : activités en milieu
inhabituel, danse, jeux, gymnastique et
activités individuelles ou à deux. Il doit
encourager également les activités physiques
à l’extérieur, dans la nature.

Les possibilités uniques d’apprentissage en
éducation physique permettent à tous les
élèves de la maternelle à la 12e année d’ac-
quérir les connaissances, les habiletés et les
attitudes qui leur permettront de mener une
vie active et, par conséquent, d’améliorer
leur qualité de vie; en d’autres termes,
d’adopter un mode de vie dont l’une des
composantes essentielles sera l’activité
physique. Une vie active se caractérise par
l’intégration de l’activité physique aux
occupations journalières et aux loisirs.

L’éducation physique fait également partie
intégrante du processus global d’éducation.
Les élèves qui prennent part régulièrement à
des cours d’éducation physique sont plus
aptes à se concentrer, à apprendre et à mé-
moriser de même qu’à résoudre des problè-
mes. Ils ne craignent pas de prendre des
risques opportuns et ils manifestent une
attitude plus positive à leur égard et à celui
des autres. Des comportements positifs sur
les plans personnel et social contribuent à
améliorer l’atmosphère de l’école diminuant
ainsi l’absentéisme, la violence et le vanda-
lisme.

Les cours d’éducation physique inculquent
aux élèves les connaissances, les habiletés et
les attitudes dont ils auront besoin pour
intégrer l’activité physique à leurs occupa-
tions journalières, à leurs loisirs et à leur vie
professionnelle tout au long de leur vie. Le

Le nouveau programme d’éducation
physique incite l’élève à mener une
vie active en participant de façon

équilibrée à un éventail d’expériences axées
sur le mouvement. L’éducation physique est
une matière obligatoire pour tous les élèves
de la maternelle à la 10e année et on s’attend
à ce que les écoles y consacrent 10 pour cent
du temps d’enseignement. Néanmoins, les
installations, l’équipement et le temps alloué
varient grandement d’une école à l’autre.
C’est pourquoi les stratégies d’enseignement
et d’évaluation proposées dans cet ERI
doivent être adaptées en fonction des besoins
et de la situation propre à chaque école et
programme communautaire offert.

Principes de l’apprentissage

Tout programme d’éducation physique doit
s’inspirer des principes d’apprentissage
suivants :

• l’apprentissage nécessite la participation
active de l’élève;

• chacun apprend à sa façon et à son
rythme;

• l’apprentissage est un processus à la fois
individuel et collectif.

RAISON D’ÊTRE DU PROGRAMME

D’ÉDUCATION PHYSIQUE

L’éducation physique a pour BUT de
permettre à tous les élèves d’améliorer

la qualité de leur vie en menant une
vie active.

Nous reconnaissons de plus en plus qu’il
importe d’offrir aux enfants et aux jeunes
l’occasion de vivre des expériences marquan-
tes et agréables axées sur le mouvement. Le
mouvement et le jeu constituent des élé-
ments fondamentaux de leur vie; ils occu-
pent une place essentielle dans tous les

2

INTRODUCTION

fait d’aspirer à mener une vie saine et active
favorise l’épanouissement personnel et
l’aptitude à relever les défis inhérents à la vie
en société.

CARACTÉRISTIQUES D’UN PROGRAMME

D’ÉDUCATION PHYSIQUE DE QUALITÉ

Un programme d’éducation physique de
qualité est structuré de façon à ce que la
durée, l’intensité et la fréquence des activités
motivent les élèves et répondent à leurs
besoins individuels. Lorsqu’approprié, les
élèves peuvent contribuer à choisir des
activités dans toutes les catégories de mou-
vements. Tous les élèves ont une chance
égale de participer à un programme d’éduca-
tion physique équilibré. Un programme
d’éducation physique de qualité doit :

• favoriser l’acquisition d’attitudes positi-
ves;

• favoriser la participation active de l’élève;
• faire appel aux habiletés à résoudre des

problèmes;
• tenir compte du fait que les élèves possè-

dent des capacités, des intérêts et des
antécédents culturels distincts;

• permettre à l’élève d’acquérir des habiletés
liées à la formation personnelle et à la
préparation au choix de carrière.

Acquisition d’attitudes positives

Dans le cadre d’un tel programme, les élèves
vivent des expériences qui les encouragent à
aimer et à apprécier l’activité physique et ses
effets sur leur santé et leur bien-être tout au
long de leur vie. On les encourage à explorer,
à prendre des risques, à manifester leur
curiosité, à coopérer avec d’autres et à
atteindre leur niveau fonctionnel de forme
physique. Toutes les expériences axées sur le
mouvement procurent aux élèves des occa-
sions d’adopter des comportements positifs
sur les plans personnel et social.

Participation active

Les expériences d’apprentissage en éduca-
tion physique fournissent à chaque élève le
maximum de temps pour participer à une
activité. Durant les travaux effectués en
groupes, l’enseignant doit faire en sorte que
chaque élève participe activement à l’activité
d’apprentissage.

Aptitude à résoudre des problèmes

Afin que l’élève acquière les habiletés néces-
saires pour prendre des décisions et résoudre
des problèmes, il faut le pousser à cerner et
examiner des problèmes, à trouver des
façons actives de les résoudre et à présenter
des solutions de diverses manières.

Caractéristiques diverses des élèves

Le choix des activités d’apprentissage, de
l’équipement et du matériel reflète les diver-
ses caractéristiques des élèves. Le patrimoine
culturel, le sexe, les besoins particuliers et la
diversité des intérêts constituent des exem-
ples de caractéristiques qui doivent entrer en
ligne de compte durant la préparation des
activités d’apprentissage.

Formation personnelle et préparation au
choix de carrière

Dans toute la mesure du possible, le pro-
gramme d’éducation physique doit mettre
l’élève en rapport avec ce qui se passe au
sein de la collectivité et dans le monde du
travail. L’élève doit avoir des occasions
d’explorer les carrières liées à l’activité
physique et d’acquérir des habiletés fonda-
mentales à l’occupation d’un emploi, y
compris la capacité de travailler en équipe,
de résoudre des problèmes, d’assumer un
rôle de direction et de communiquer efficace-
ment.

3

INTRODUCTION

Composantes du programme d'études

Permettre
à tous les élèves

d'améliorer la qualité de
 leur vie en menant une vie active

But

Les élèves qui participent au programme d'éducation physique acquièrent les
connaissances, les habiletés et les attitudes dont ils auront besoin pour intégrer

l'activité physique à leurs occupations journalières et à leurs loisirs, et pour mener
une vie saine et active.

Objectif du programme d'études

• Comprendre les
principes et les concepts
qui sont à la base d'une
vie active.

• Acquérir et maintenir
son niveau fonctionnel
de forme physique.

• Manifester une attitude
positive envers la vie
active en vue de s'assurer
la santé et le bien-être
physique tout au long de
leur vie.

Vie active

• Montrer qu'ils possèdent
des habiletés et des notions
de mouvement efficace et
ce, dans toutes les caté-
gories de mouvements.

• Montrer qu'ils ont acquis,
à leur niveau fonctionnel,
des habiletés motrices
propres à une activité.

• Montrer qu'ils savent
appliquer, de façon efficace
et fonctionnelle, les
principes de la mécanique
corporelle.

Mouvement

• Acquérir des
comportements positifs
sur les plans personnel
et social et entretenir de
bonnes relations avec les
autres.

• Identifier des possibilités
de carrières ou d'emplois
liés à l'activité physique.

• Développer leurs
aptitudes intellectuelles
en participant à des
activités physiques.

Responsabilité
personnelle
et sociale

Catégories de mouvements

Activités
en milieu
inhabituel

Danse Gymnastique
Activités

individuelles
et à deux

Jeux

4

INTRODUCTION

Le schéma de la page précédente illustre le
cadre qui a servi à l’élaboration du pro-
gramme d’éducation physique.

ORGANISATION DU PROGRAMME D’ÉTUDES

Le programme d’éducation physique s’arti-
cule autour des trois composantes suivantes :

• Vie active
• Mouvement
• Responsabilité personnelle et sociale

Ces composantes constituent la charpente du
programme à laquelle se rattachent les
résultats d’apprentissage qui reflètent les
connaissances, les habiletés et les attitudes
que l’élève devra manifester à chaque niveau
de scolarité.

Vie active

La vie active est un mode de vie dans lequel
l’activité physique occupe une place privilé-
giée et s’intègre aux occupations journalières
et aux loisirs. L’éducation physique offre aux
élèves des occasions de participer à des
activités qui favorisent le bien-être et permet-
tent à chacun d’atteindre son niveau fonc-
tionnel de forme physique. Lorsqu’ils
mènent une vie active, les élèves ont plu-
sieurs occasions d’effectuer des choix judi-
cieux et de se fixer des objectifs personnels
susceptibles d’améliorer la qualité de leur
vie.

Mouvement

Les éléments du mouvement comprennent
les habiletés, les concepts et les principes de
mécanique corporelle requis pour la partici-
pation aux activités de toutes les catégories
de mouvements. Pour chacune des catégo-
ries de mouvements, les élèves apprennent à
bouger efficacement et acquièrent des no-
tions relatives au mouvement et à la mécani-
que corporelle qui leur permettront de

perfectionner les habiletés motrices propres à
une activité donnée. Le mouvement est pour
les élèves un moyen unique d’utiliser le
processus de pensée critique d’une manière
active et créatrice.

Responsabilité personnelle et sociale

La participation active à diverses activités
physiques dans chaque catégorie de mouve-
ments favorise l’adoption de comportements
positifs sur les plans personnel et social, de
même que de bonnes relations interperson-
nelles. Les élèves acquièrent le respect d’eux-
mêmes et des autres au fur et à mesure qu’ils
apprennent et mettent en pratique des
habiletés à communiquer et à coopérer. Ils
acquièrent des qualités de chef et compren-
nent mieux les qualités et les habiletés
requises pour exercer des carrières liées à
l’activité physique. Un programme équilibré
d’éducation physique permet aux élèves
d’atteindre les résultats d’apprentissage
prescrits pour les trois composantes en leur
offrant un large éventail d’activités apparte-
nant aux cinq catégories de mouvements.

5

INTRODUCTION

▼ Concepts de mouvement efficace

• Conscience du corps : morphologie, parties du corps, appui et transfert de poids

• Conscience de l'espace : personnel, commun, directionnel, trajets, niveaux, plans

• Qualités : vitesse, force, durée, fluidité

• Rapports : avec les gens, avec les objets

▼ Habiletés de mouvement efficace

• Habiletés locomotrices : marcher, courir, sauter à cloche-pied, sauter en hauteur et en
 longueur, sauter à la corde, grimper, galoper, se rouler, glisser,
 s'arrêter

• Habiletés non locomotrices : se courber, se pencher, se figer, soulever, abaisser, tirer,
 pousser, se tenir debout, s'étirer, se balancer, se tordre,
 se tourner, tomber, s'arrêter

• Habiletés motrices : agilité, équilibre, coordination, puissance, réflexes, rapidité

• Habiletés manuelles : faire rebondir, porter, attraper, dribbler, projeter, retenir, faire rouler,
 lancer, frapper, jeter, contenir

Habiletés et concepts relatifs au mouvement

Équilibre, Déplacement, Force, Leviers, Flottaison

Mécanique corporelle

putting

Activités
en milieu
inhabituel Danse Jeux Gymnastique

Activités
individuelles

et à deux

coup en J
glissement roulade avantblocagepas de deux

volley siège en V lancer
swing

crawl

coup
d'approche

Habiletés motrices propres à une activité

6

INTRODUCTION

PLANIFICATION D’UN PROGRAMME

D’ÉDUCATION PHYSIQUE

La planification d’un programme d’éduca-
tion physique nécessite l’adaptation d’une
vue d’ensemble à long terme en courtes
unités d’étude et la préparation de plans de
cours individuels. Pour ce faire, l’enseignant
peut d’abord choisir un concept, une habileté
ou un thème principal. Une fois cet élément
central établi, il peut choisir les résultats
d’apprentissage prescrits qui conviennent. Il
peut ensuite préparer une série de cours qui
refléteront, dans l’ordre approprié, les étapes
de l’acquisition d’une habileté et qui répon-

dront aux exigences d’un certain nombre de
résultats d’apprentissage prescrits.

Au moment de choisir des activités pertinen-
tes pour ses élèves, l’enseignant doit tenir
compte de ses propres compétences, des
ressources disponibles et des installations
pouvant être utilisées au sein de l’école et de
la collectivité. On recommande de consacrer
pas moins de 15 pour cent du temps d’ensei-
gnement à l’une ou l'autre des catégories de
mouvements. Ce pourcentage permet à
l’enseignant d’allouer plus de temps à des
champs d’apprentissage qui répondent
mieux aux besoins de ses élèves.

Composantes du programme d'Éducation physique

Activités
en milieu
inhabituel

Gymnastique

Danse

Activités
individuelles

et à deux

Jeux

Mouv
em

en
t V

ie
active

R
es

po
ns

ab
ilité

personnelle et sociale

7

INTRODUCTION

Choisir les résultats d'apprentissage prescrits qui conviennent.

Choisir parmi les rubriques suivantes : Vie active, Mouvement,
Responsabilité personnelle et sociale.

Choisir parmi les activités en milieu inhabituel, la danse, les jeux,
la gymnastique et les activités individuelles et à deux.

Définir ce que les élèves pourront faire à la fin du cours (en
fonction des résultats d'apprentissage prescrits).

Choisir le ou les endroit(s) où les activités pourraient avoir lieu.

Déterminer selon les besoins.

Choisir pour débuter une activité qui permet de présenter ou de
revoir les habiletés ou les concepts qui feront l'objet du cours.

Ceci constitue la partie principale du cours. Enseigner de
nouvelles habiletés et de nouveaux concepts, à l'aide de diverses
techniques; prévoir des activités permettant aux élèves de
s'exercer et de s'améliorer.

Choisir des activités qui permettront aux élèves de mettre en
pratique, de diverses manières, les connaissances et les habiletés
acquises durant le cours (avec d'autres, à l'aide de matériel, etc.).

Choisir des activités susceptibles d'accroître l'apprentissage et
vérifier si tous les élèves comprennent la matière présentée en les
interrogeant, ou encore, en leur demandant d'expliquer ou
d'exécuter ce qu'ils ont appris.

Déterminer les méthodes ou les outils appropriés à la collecte de
données concernant l'apprentissage de l'élève.

Habileté ou concept principal

Composante(s) du programme
d'études

Catégorie de mouvements

Objectif(s) pédagogique(s)

Installations

Matériel

Entrée en matière
(de 4 à 6 minutes)

Exploration et développement
(de 5 à 10 minutes)

Exercices et mise en pratique
(de 15 à 20 minutes)

Conclusion
(de 3 à 5 minutes)

Stratégie(s) d'évaluation

Modèle de préparation d'un cours d'éducation physique

crits dans le programme d’études officiel.
Cette liste n’est pas exhaustive; elle indique
simplement les types d’activités que l’ensei-
gnant peut trouver dans chaque catégorie.

Le tableau qui figure à la page suivante énu-
mère certaines activités de chaque catégorie
de mouvements qui peuvent contribuer à
l’atteinte des résultats d’apprentissage pres-

8

INTRODUCTION

Vie active
Responsabilité personnelle et sociale

Mouvement

Aquatiques
- adaptation au

milieu
- techniques de

survie
- perfectionnement

des mouvements
de bras

- utilisation des
diverses habiletés

- plongée avec un
tuba

- jeux aquatiques
- plongeon
- nage synchronisée
- jeux sous l'eau
- etc.

Sur terre
- randonnée à pied
- randonnée sac au

dos
- escalade
- camping
- course d'orienta-

tion
- randonnée en

raquettes
- ski
- planche à neige
- patinage
- équitation
- etc.

Sur l'eau
- canot
- aviron
- kayak
- voile
- planche à voile
- etc.

Rhythmique
- jeux avec chants

rythmés avec les
mains

- danse aérobique
- etc.

Créative
- d'interprétation
- moderne
- etc.

Multiculturelle
- folklorique et

carrée
- Premières

Nations
- africaine
- etc.

Contemporaine
- en ligne
- swing
- en couple

De jazz
- traditionnelle
- be-bop
- funk
- etc.

Sociale
- valse
- fox-trot
- tango
- rythmes latins

N.B. : Voir aussi la
rubrique sur la
danse dans le pro-
gramme d'études
des Beaux-Arts.

Activités
en milieu
inhabituel

Danse Jeux Gymnastique
Activités

individuelles
et à deux

Activitiés

Composantes
du programme

d'études

Simples
- dans une cour

d'école / chez soi
- poursuivre
- lancer
- frapper avec le

pied
- etc.

Innovateurs
- créatifs ou

nouveaux
- tâches d'amorce
- défis coopératifs
- activités avec

parachute
- etc.

Bâton et balle
- balle molle
- cricket ou balle au

camp
- T-ball
- etc.

Sur terrain
- soccer
- basket-ball
- football touché
- hockey (sur gazon,

sur parquet, sur
glace)

- hand-ball
- lacrosse
- rugby
- disque volant

suprême
- etc.

Avec filet ou mur
- volley-ball
- tennis
- badminton
- pickleball
- tennis de table
- balle au mur
- etc.

Jeux culturels
- Inuits
- Premières Nations
- africains
- etc.

Thèmes
pédagogiques
- forme (position)
- équilibre
- transfert de poids
- déplacement
- envol
- appel et réception

au sol

Rythmique
- cerceau
- ballon
- ruban
- quilles
- foulard
- corde
- etc.

Acrobatique
- culbute
- pyramides
- trampoline
- etc.

Artistique
- exercices au sol
- barres asymétri-

ques
- barres parallèles
- barre fixe
- plinth pour saut

latéral
- cheval d'arçons
- anneaux
- poutre d'équilibre

Athlétisme
- courses
- sauts
- lancers

Combat
- arts martiaux
- autodéfense
- lutte
- escrime
- etc.

Manuelles
individuelles
- jongler
- sauter à la corde
- jeu d'hacky
- etc.

Programmes
d'entraînement
- aérobique
- saut en hauteur
- marche
- course à pied
- natation de fond
- cyclisme
- utilisation

d'équipement
sportif

- poids et haltères
- etc.

Avec cible
- tir à l'arc
- jeu de boules
- jeu de quilles
- curling
- golf
- etc.

9

INTRODUCTION

CONSIDÉRATIONS SUR L’ENSEIGNEMENT DE

L’ÉDUCATION PHYSIQUE

Au moment de choisir des activités d’ap-
prentissage, il faut tenir compte de questions
se rapportant à la santé et à la sécurité, aux
besoins particuliers, à l’égalité des sexes et à
la culture.

Créer un milieu d’apprentissage sécuritaire

Il est essentiel que l’enseignant se préoccupe
des questions suivantes avant, pendant et
après le déroulement d’une activité :

• Cette activité est-elle appropriée à l’âge, à
l’état mental et à la condition physique de
l’élève?

• La marche à suivre a-t-elle été communi-
quée par étapes, de façon à assurer la
sécurité?

• Les élèves ont-ils reçu une consigne pré-
cise sur la manière d’utiliser et de manier
l’équipement comme il se doit?

• L’équipement est-il en bon état et a-t-il été
disposé comme il faut?

• La surveillance est-elle adéquate?
• Les installations sportives sont-elles en

bon état?

L’enseignant doit faire en sorte que les
consignes de sécurité décrites ci-dessous
soient observées. Cette liste n’est pas exhaus-
tive; elle sert de guide à l’enseignant pour
créer un milieu d’apprentissage sécuritaire
durant les cours d’éducation physique.

L’élève devrait :

• porter des vêtements et des chaussures
convenant à l’activité

• observer les règles et les pratiques établies
• réagir comme il se doit aux signaux de

contrôle
• choisir des tâches qui correspondent à ses

capacités et dans lesquelles il se sent à
l’aise

• se déplacer dans l’espace désigné avec
retenue et en traitant les autres avec
respect

• être en mesure de reconnaître les dangers
dans les aires de jeux.

Au moment de préparer les activités pédago-
giques pouvant satisfaire aux résultats
d’apprentissage et aux besoins des élèves,
l’enseignant doit toujours choisir des activi-
tés et des exercices d’entraînement ou autres
qui soient pertinents et qui respectent les
consignes de sécurité en éducation physique.

Lorsqu’il dirige des activités où les élèves
peuvent avoir un contact physique ou se
heurter (basket-ball, lutte, football, rugby,
hockey, soccer, etc.), ou encore des activités
nécessitant une assistance manuelle (comme
l’haltérophilie et la gymnastique), l’ensei-
gnant doit :

• Utiliser une marche à suivre graduelle et
des exercices d’entraînement pertinents,
afin que l’élève puisse acquérir les habile-
tés nécessaires pour être en mesure de
participer à l’activité de façon sécuritaire.

• Au moment de préparer des exercices
d’entraînement particuliers et d’autres
activités, tenir compte de la taille, du poids
et de l’âge des élèves qui y participeront.

• Examiner l’intérêt et le degré de confiance
en soi de l’élève avant de l’encourager à
participer à une activité particulière.

10

INTRODUCTION

Étant donné que l'élève a eu l'occasion, tant à l'école qu'à la maison, de s'épanouir dans chaque domaine, les attentes globales énoncées
ci-dessous peuvent se rapporter au développement de l'enfant. (Source : À l'appui de l'apprentissage, p. 19, Ministère de l'Éducation, 1993.)

Caractéristiques
physiques

• la coordination visuelle-manuelle n'est
pas complètement développée (ne peut
focaliser avec précision et ne peut juger
l'espace correctement)

• les grands groupes musculaires peuvent
être plus développés que les petits
groupes musculaires

• continue à développer ses habiletés pour
l'escalade, l'équilibre, la course, le galop
et les activités de saut (peut avoir de la
difficulté à sauter à la corde)

• acquiert, avec des conseils, une conscience
accrue de la sécurité

• manifeste habituellement de
l'enthousiasme pour la plupart des
activités physiques

 •continue à développer sa coordination
visuelle-manuelle (le perfectionnement
de ses habiletés en éducation physique
peut dépendre de l'amélioration de sa
coordination)

• continue à améliorer ses habiletés
motrices fines (les filles peuvent arriver
à la puberté et connaître une poussée de
croissance rapide)

• manifeste une coordination accrue, mais
des poussées de croissance peuvent
commencer à ralentir cette amélioration

• peut manifester plus d'audace, explorant
des comportements qui pourraient
entraîner des accidents

• peut commencer à montrer une
préférence pour certaines activités
physiques au détriment d'autres activités

• peut paraître apprécier les sports simples
et les jeux de groupe plus complexes
(manifeste un sens aigu de la loyauté
envers un groupe ou une équipe)

5 à 8
ans

• apprend à partir de l'expérience directe
• continue à approfondir sa compréhension

et son utilisation du langage pour clarifier
sa pensée et son apprentissage

• peut saisir des concepts comme demain
ou hier, mais n'a pas encore une juste
notion du temps

• affirme ses choix personnels au moment
de prendre des décisions

• continue à utiliser l'expérience directe,
les objets et les aides visuelles pour
favoriser sa compréhension

• peut élargir sa pensée plus facilement
grâce à la lecture, à l'écriture et au
visionnage (peut commencer à utiliser
des jeux de mots)

• continue à approfondir sa compréhension
de la notion du temps, mais peut oublier
les dates et les responsabilités

• a besoin de participer de plus en plus
aux prises de décisions

• commence à améliorer sa capacité de
jongler avec des pensées et des idées,
mais a encore besoin d'expériences
pratiques

• peut effectuer des raisonnements abstraits
• apprécie souvent les blagues et les mots

à double sens
• acquiert l'habileté à parler d'incidents

récents, de ses projets d'avenir et de ses
aspirations sur le plan professionnel

• a besoin d'assumer lui-même les prises
de décision, à la lumière de conseils
sérieux

• peut commencer à manifester de l'anxiété
ou de la mauvaise humeur (les émotions
peuvent être à fleur de peau)

• commence à remettre l'autorité des adultes
en question

• se rabaisse parfois (peut commencer à
se définir en fonction de ses opinions, de
ses croyances et de ses valeurs et élargit
sa perception de lui-même en imitant
des éléments d'une culture ou la mode
du jour)

• se dégage peu à peu de l'influence de
ses parents (peut percevoir ses frères et
soeurs comme des embarras ou de vraies
pestes)

• peut sembler relativement calme et en
paix avec lui-même

• devient plus sociable et se fait de bons
amis ou un meilleur ami

• se perçoit habituellement de façon
positive (se définit en fonction de traits
physiques, de ce qu'il possède et de ce
qu'il aime et n'aime pas)

• continue de développer son habileté à
travailler et à jouer avec les autres (a
besoin d'être accepté sur le plan social)

• peut manifester des émotions intenses
et changeantes (peut parfois énoncer des
jugements et des critiques sur les autres)

• apprend à coopérer avec les autres pour
de plus longues périodes (les amitiés
peuvent changer souvent)

• continue à développer des sentiments
d'indépendance et peut commencer à se
définir en fonction de ce qu'il possède

• commence à apprendre à partager ce
qu'il possède et à attendre son tour

Développement
intellectuel

Développement
affectif et social

Caractéristiques du développement de l'enfant et de l'adolescent
particulièrement pertinentes à l'éducation physique

9 à 11
ans

12 à 15
ans

• continue à développer et à perfectionner
ses habiletés de coordination visuelle-
manuelle et manifeste une meilleure
coordination musculaire

• les garçons arrivent à la puberté et
peuvent connaître une croissance rapide
et inégale (la croissance des bras et des
jambes peut être rapide)

• peut connaître des périodes de mauvaise
coordination et de maladresse (peut
avoir une mauvaise posture à cause
d'une croissance rapide)

• comprend les règles de la sécurité, mais
prend parfois des risques

• montre souvent des préférences en ce
qui a trait à l'activité physique, et celles-
ci diffèrent fortement selon qu'il
appartient à un sexe ou à l'autre

• s'engage souvent dans des activités
d'équipe plus structurées (continue de
manifester une grande loyauté envers
le groupe ou l'équipe)

11

INTRODUCTION

Contenu délicat

Les questions et les préoccupations soule-
vées par les éléments relatifs à l’image
corporelle du programme d’éducation
physique peuvent s’avérer délicates pour
certains élèves et leurs parents, comme
l’image de soi, l’image du corps, les problè-
mes ou les troubles alimentaires. Il se peut
que des inquiétudes surgissent au sujet d’un
élève qui a des troubles alimentaires ou que
l’élève révèle lui-même cette information
volontairement. Les désordres liés à l’alimen-
tation constituent un problème médical
grave. Voici quelques lignes directrices qui
pourraient vous permettre de faire face à des
questions aussi épineuses :

• Avant d’entreprendre l’enseignement de
questions pouvant s’avérer délicates,
obtenir l’appui des autorités administrati-
ves de votre école.

• Lorsqu’une situation vous préoccupe,
informer un des membres de l’administra-
tion ou un conseiller de votre école. Vous
pourriez vous trouver en présence de
quelques-uns ou de tous les signes indica-
tifs suivants : perfectionnisme à outrance,
façon compulsive de faire de l’exercice,
dépression, poids très faible ou très élevé,
ou refus de porter la tenue normale de
gymnastique.

• Se tenir au courant des lois et des lignes
directrices de la province et du district
scolaire concernant la transmission de
renseignements relatifs aux mauvais
traitements, aux troubles alimentaires ou
au suicide chez les enfants.

• Ne pas promettre que les renseignements
qui vous sont communiqués demeureront
confidentiels.

• Faire un stage de perfectionnement appro-
prié avant d’entreprendre d’enseigner ces
matières délicates.

Adapter l’enseignement à l’intention des
élèves ayant des besoins particuliers

La participation au programme d’éducation
physique est importante pour tous les élèves.
Il peut être nécessaire de modifier le pro-
gramme afin de mieux permettre à un élève
ayant des besoins particuliers d’y prendre
part. Dans les cas où l’on s’attend à ce que
l’élève ayant des besoins particuliers atteigne
les résultats d’apprentissage, avec ou sans
modification du programme, on utilise le
système normal de notation et de transmis-
sion des résultats. Lorsqu’on ne s’attend pas
à ce que l’élève puisse atteindre les résultats
d’apprentissage, il faut apporter des modifi-
cations au programme. Les comptes rendus
des progrès de l’élève doivent être effectués
sous forme de commentaires écrits structurés
plutôt que de cotes.

Voici des exemples de stratégies susceptibles
d’aider l’élève ayant des besoins particuliers
à réussir en éducation physique :

• Adapter la tâche à accomplir en utilisant
des appuis, en la simplifiant ou en substi-
tuant une technique.

• Adapter la tâche à accomplir en la rendant
moins complexe.

• Adapter les règlements et le système
utilisé pour compter les points (p. ex.
permettre à l’élève de frapper avec le pied
au lieu de lancer).

• Adapter ou modifier l’équipement sportif
(plus petit, plus mou, ou plus léger).

• Déterminer des méthodes pouvant per-
mettre à d’autres personnes d’aider l’élève
(pairs, aides-enseignants, etc.).

• Offrir à l’élève des occasions de bénéficier
de plus de temps et plus d’exercices.

• Adapter les critères de mesure des résul-
tats de manière à répondre aux besoins
particuliers de l’élève.

12

INTRODUCTION

• Modifier le cours en prévoyant des activi-
tés parallèles pour les élèves qui ne peu-
vent pas participer au programme en
raison de leurs besoins particuliers.

De nombreux documents contiennent des
idées concernant l’intégration de tous les
élèves aux programmes d’éducation physi-
que ou la mise sur pied d’activités spéciali-
sées destinées aux élèves ayant des besoins
particuliers (Voir l’Annexe B).

La question de l’égalité des sexes en
éducation physique

Des recherches ont révélé que, lorsque les
filles entrent au secondaire, elles s’intéressent
beaucoup moins qu’avant à l’éducation
physique et elles n’y participent plus telle-
ment. En 11e et en 12e année, la plupart des
jeunes filles ne choisissent pas l’option
éducation physique et, dans certains cas,
acquièrent envers l’activité physique une
répugnance qu’elles conserveront le reste de
leur vie. Ce manque d’intérêt est particulière-
ment manifeste dans les programmes d’édu-
cation physique qui comportent des sports
très structurés, axés sur la compétition.
Toutefois, les recherches indiquent que les
jeunes filles ont tendance à participer davan-
tage aux programmes d’éducation physique
dont les activités dans toutes les catégories
de mouvements présentent un équilibre
entre la compétition et la coopération.

Les stratégies énumérées ci-dessous peuvent
permettre à l’enseignant d’obtenir une
participation équitable des élèves des deux
sexes au programme d’éducation physique :

• Stratégies de communication
- Être prêt à examiner les modes de

comportement interactifs entre les
élèves de sexe féminin et masculin.

- Utiliser un langage neutre (éviter,
notamment, de dire «lancer comme une

fille» ou «un combat d’homme à
homme»).

- Profiter d’incidents au cours desquels
un élève a tenu des propos dénigrants
pour parler des attentes stéréotypées
liées au sexe d’une personne.

- Encourager les élèves qui éprouvent des
difficultés.

- Encourager l’élève à s’affirmer plutôt
qu’à manifester un comportement passif
ou agressif.

- Parler davantage de santé et d’habitudes
de vie que de poids et d’apparence
physique.

• Stratégies relatives à la préparation de
cours
- Éviter d’avoir des règles spéciales pour

les jeux destinés aux filles ou pour les
filles participant à des jeux mixtes.

- S’abstenir d’avoir recours à l’exercice
physique comme moyen de punition.

- Incorporer au programme des activités
structurées comportant l’enseignement
par les pairs.

- Prévoir des moyens d’obtenir des
réactions précises des élèves sur le
développement d’une habileté.

• Stratégies de perfectionnement
- Travailler en équipe avec des collègues

afin de profiter de leur enseignement.
- Acquérir une technique d’enseignement

dans une activité qui est traditionnelle-
ment l’apanage de l’autre sexe.

• Stratégies relatives à l’établissement du
programme
- Donner aux élèves la possibilité de

choisir des activités.
- Choisir un large éventail d’activités

exemptes de violence et axées principa-
lement sur la coopération.

- Encourager les élèves à choisir des
activités non traditionnelles.

13

INTRODUCTION

- Accroître l’éventail des activités se
rapportant davantage à la détente.

- Choisir des activités peu familières tant
aux filles qu’aux garçons.

- Prévoir des occasions qui favorisent la
formation d’équipes mixtes et non
mixtes et le travail avec un partenaire.

- Initier les élèves à l’autodéfense et aux
techniques d’entraînement connexes.

MESURE ET ÉVALUATION

L’évaluation est le processus systématique
qui consiste à rassembler des données sur
l’apprentissage des élèves afin de décrire ce
qu’ils savent, ce qu’ils sont capables de faire
et ce à quoi tendent leurs efforts. Les ensei-
gnants utilisent les preuves et les données
rassemblées afin de décrire l’apprentissage et
le rendement de l’élève. Ils s’en servent
également afin d’assurer un retour d’infor-
mation continu, de préparer des activités
d’enseignement et d’apprentissage futures,
de fixer des objectifs d’apprentissage ulté-
rieurs et de déterminer les secteurs exigeant
un enseignement et des interventions dia-
gnostiques.

La planification de l’évaluation comporte les
activités suivantes : déterminer le but, les
aspects ou les attributs de l’apprentissage
faisant l’objet de l’évaluation; fixer le mo-
ment de rassembler les preuves et identifier
les méthodes, les instruments ou les techni-
ques d’évaluation les mieux appropriés.
L’évaluation porte essentiellement sur les
aspects critiques ou importants de l’appren-
tissage que les élèves seront appelés à mani-
fester. Les élèves gagnent à comprendre
clairement les buts visés par l’apprentissage
et les attentes qui y sont liées. Étant donné
que le programme d’éducation physique est
principalement axé sur l’activité, les ensei-
gnants doivent avoir recours à diverses
stratégies d’évaluation continue afin de

mesurer l’acquisition des habiletés dans les
différentes catégories de mouvements.

L’Annexe D de cet ERI comporte plus de
précisions sur la mesure et l’évaluation. Il
existe également des cadres de référence
provinciaux qui peuvent aider l’enseignant à
évaluer les habiletés que l’élève acquiert
dans divers programmes d’études. Il s’agit
notamment de : Evaluating Problem Solving
Across Curriculum (Cadre de référence pour
l’évaluation de la résolution de problèmes) et
Evaluating Group Communication Skills Across
Curriculum (Cadre de référence pour l’éva-
luation de la communication).

LES RESSOURCES D’APPRENTISSAGE

Le Ministère favorise l’établissement d’un
milieu d’apprentissage riche en ressources en
évaluant un large éventail de documents à
valeur pédagogique présentés sur divers
supports médiatiques ou informatiques,
notamment des documents sur papier, sur
vidéo ou sur logiciel et des combinaisons de
ces divers supports, destinés aux enseignants
et aux élèves. Les ressources qui accompa-
gnent les programmes d’études provinciaux
sont choisies, dans le cadre d’un processus
d’évaluation, par des enseignants à qui l’on a
donné une formation spéciale. Les ensei-
gnants choisissent les ressources parmi celles
qui satisfont aux critères provinciaux et sont
adaptées à leurs besoins pédagogiques
particuliers et à ceux de leurs élèves.

L’utilisation de tout matériel exige que
l’enseignant joue le rôle d’intermédiaire et de
soutien de l’apprentissage. Cependant,
l’élève pourra choisir du matériel à des fins
précises telles une lecture ou une recherche
personnelle. Ces multiples ressources pour-
ront être utilisées pour appuyer les résultats
d’apprentissage à un niveau donné. On
favorise l’approche multimédia.

14

INTRODUCTION

Un certain nombre de ressources sélection-
nées appuie l’intégration entre les program-
mes d’études. Le Ministère tient également
compte des groupes présentant des besoins
particuliers lors de l’évaluation et de l’anno-
tation des ressources d’apprentissage. De
plus, il existe pour certaines ressources
choisies des versions dont la présentation est
adaptée (p. ex. livre en braille ou livre-
cassette).

Les ressources d’apprentissage destinées aux
écoles de la Colombie-Britannique appartien-
nent à l’une ou l’autre des catégories suivan-
tes : Matériel recommandé par le Ministère,
Matériel autorisé par le Ministère ou Matériel
évalué localement. Toutes les ressources d’ap-
prentissage utilisées dans les écoles doivent
porter la mention «recommandé» ou «ap-
prouvé» ou avoir été approuvées dans le
cadre du processus d’évaluation du district.

Matériel recommandé par le Ministère

Il s’agit de matériel évalué dans le cadre du
processus d’évaluation provincial, approuvé
par arrêté ministériel et dont l’achat a fait
l’objet d’un financement ciblé sur les ressour-
ces d’apprentissage. Ces ressources sont
énumérées dans les versions sur supports
papier et CD-ROM du Catalogue des ressources
d’apprentissage.

Matériel autorisé par le Ministère

Il s’agit de matériel sélectionné avant 1989
par des comités d’élaboration des program-
mes d’études et achetés dans le cadre du
régime de répartition du crédit (Credit
Allocation Plan). Ces ressources sont énumé-
rées dans les versions sur supports papier et
CD-ROM du Catalogue des ressources d’appren-
tissage.

Matériel évalué localement

Ce matériel est soumis à une évaluation
locale (école ou district), puis approuvé
conformément à la politique du district
scolaire.

Éducation physique
de la maternelle à la 7e année

PROGRAMME
D’ÉTUDES

RÉSULTATS D'APPRENTISSAGE PRESCRITS

16

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Vie active

L’élève pourra :

• participer régulièrement à de courtes périodes
d’activités énergiques comportant des pauses
fréquentes

• avoir des comportements qui témoignent de
l’intérêt et du plaisir qu’il éprouve pour l’acti-
vité physique

• reconnaître l’importance de l’activité physique
• identifier les différentes parties du corps hu-

main
• décrire les changements qui ont lieu dans le

corps au cours des activités physiques
• nommer de bonnes habitudes alimentaires
• se déplacer d’une manière délicate et sécuritaire

dans tous les milieux

En participant tout au long de l’année à diverses activités
appartenant à toutes les catégories de mouvements, l’élève
apprend à apprécier la vie active et à y accorder de l’impor-
tance. En maternelle et en 1re année, on encourage l’élève à
participer aux activités avec enthousiasme et à prendre
conscience de la manière dont son corps bouge dans diffé-
rents milieux.

Stratégies

• Organiser, à l’intention des élèves, des activités au cours
desquelles ils doivent identifier les parties du corps
(p. ex., Simon dit..., D’une personne à l’autre).

• Demander aux élèves d’explorer les aires réservées aux
jeux, à l’école (terrain d’aventure, terrain de sports, etc.).

• Discuter avec les élèves des changements qui survien-
nent dans leur corps durant l’activité physique (respira-
tion et rythme cardiaque accélérés, élévation de la
température du corps, etc.).

• À l’extérieur, par une journée ensoleillée, jouer au Jeu
des ombres et faire remarquer aux élèves de quelle façon
les différentes parties du corps bougent.

• Montrer aux élèves des illustrations d’aliments (ou leur
faire examiner leur collation) et leur demander d’identi-
fier les aliments qui sont bons pour la santé.

• Indiquer de quelle manière les aliments sains fournissent
de l’énergie et demander aux élèves de nommer trois
bonnes habitudes alimentaires.

• Prévoir des excursions en pleine nature à différentes
périodes de l’année (parc, piste de randonnée pédestre,
etc.).

• Explorer de façon sécuritaire des activités physiques
pouvant avoir lieu à l’extérieur (course à pied, marche,
construction d’un fort en neige, etc.).

• Demander aux élèves de rédiger quelques lignes ou de
faire un dessin dans leur journal afin de décrire les activi-
tés physiques qui leur plaisent.

• Demander aux élèves de préparer des calendriers indivi-
duels ou de groupe illustrant les activités physiques
auxquelles ils s’adonnent à la récréation, à l’heure du
midi et après l’école. Engager une discussion au sujet de
ce qui peut être considéré comme une activité physique.

• Demander aux élèves de partager avec leurs pairs, à
l’école, des jeux auxquels ils participent à la maison.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

17

MATERNELLE ET 1re ANNÉE • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

• Pendant que les élèves prennent part à diverses activités
physiques, tenter de trouver des indications montrant
qu’ils y participent activement.

• Chercher des indications prouvant que les élèves aiment
l’activité physique. (S’ils disent, notamment : «Jouerons-
nous dehors aujourd’hui?» ou «Irons-nous au gymnase
aujourd’hui?»)

• Demander aux élèves de consigner des activités physi-
ques auxquelles ils s’adonnent chaque jour, tant à la mai-
son qu’à l’école. Demander à chacun de dessiner, dans
son calendrier personnel, une image illustrant les activi-
tés physiques auxquelles il aura participé durant la jour-
née. Utiliser un calendrier de groupe pour consigner les
activités de toute la classe. À la fin du mois, demander
aux élèves de noter ou de décrire un ou deux des faits
suivants :
- Pour être en bonne santé physique, j’ai passé la plu-

part de mon temps...
- Pour avoir un corps sain, nous avons passé la plupart

de notre temps à...
- J’ai aimé (dessiner ou décrire l’activité par

écrit) le plus, parce que...
• Lorsque les élèves parlent de leurs images, les écouter

pour trouver des indications montrant qu’ils aiment
prendre part à des activités physiques.

• Afin d’évaluer si les élèves comprennent quels sont les
aliments nutritifs, leur demander de dessiner sur de
petits carrés de papier les éléments de leur repas du midi
qui possèdent une valeur nutritive. Préparer un graphi-
que dans lequel sera effectué le compte des aliments
appartenant à un même groupe alimentaire. Remarquer
dans quelle mesure les élèves peuvent reconnaître les
aliments sains.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

18

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Mouvement (Activités en milieu inhabituel)

L’élève pourra :

• se déplacer de façon sécuritaire dans divers
milieux inhabituels

• utiliser des habiletés et des concepts relatifs au
mouvement afin de prendre part à des activités
en milieu inhabituel

L’élève a l’occasion de prendre part à diverses activités en
milieu inhabituel, soit dans l’eau ou sur terre. Le choix des
activités dépendra du climat, des ressources et des installa-
tions disponibles dans l’école ou la collectivité.

Stratégies

• Demander aux élèves de marcher autour de l’école et
d’observer les sentiers ou les chemins et les éléments
destinés à aider les piétons (points de repères, rampes,
marches, obstacles, etc.)

• Prévoir une promenade ou une randonnée en montagne
de vingt à trente minutes qui comportera une pause pen-
dant laquelle les élèves pourront se reposer ou se restau-
rer.

• Organiser une séance de remue-méninges avec les élèves;
en retenir les éléments nécessaires à l’exécution d’une
activité en milieu inhabituel (vêtements, nourriture,
trousse de premiers soins, etc.).

• Avant et après les activités, souligner, expliquer et faire
observer les règles de sécurité concernant l’utilisation et
l’entretien de l’équipement, de même que les tenues
vestimentaires et les chaussures appropriées (p. ex. lacer
ses patins; se tenir, effectuer des arrêts et des virages en
luge; se mettre en rang; attendre son tour).

• Profiter des cours offerts par le centre communautaire
local et collaborer avec le personnel du centre afin d’en-
seigner aux élèves le patin, la natation, les techniques de
ski, etc.

• Demander aux élèves de s’exercer à exécuter des mouve-
ments particuliers sans équipement (p. ex. l’arrêt et le
virage en ski).

• Organiser, à l’intention des élèves, un «rodéo à bicy-
clette» et leur demander de remplir des fiches d’activités
portant sur la sécurité à bicyclette.

• Demander aux élèves d’effectuer un dessin illustrant les
activités auxquelles ils aiment participer en dehors de
l’école.

• Demander aux élèves de décrire ou d’énumérer des fa-
çons sécuritaires d’utiliser le matériel situé dans la cour
de récréation ou encore de faire un dessin se rapportant à
ce sujet.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

19

MATERNELLE ET 1re ANNÉE • Mouvement (Activités en milieu inhabituel)

Imprimé

• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Observer les élèves lorsqu’ils participent à des activités
en plein air, dans l’eau, à des activités de mise en forme
ou encore lorsqu’ils se trouvent dans des lieux commu-
nautaires comme la patinoire. Chercher des indications
prouvant qu’ils s’efforcent :
- de se déplacer de façon sécuritaire
- d’observer les règles de sécurité
- de respecter les règles de sécurité relatives à l’usage et

à l’entretien de l’équipement
- de transposer dans la pratique les habiletés et les con-

cepts relatifs au mouvement qu’ils ont appris en classe
• Mettre des vêtements et de l’équipement sportif dans une

boîte (chapeaux, foulards, gants, bottes, patins à glace,
maillots de bain, serviettes, lunettes de natation, patins à
roues alignées, genouillères) et demander à un élève de
choisir, seul ou avec d’autres, le vêtement et l’équipe-
ment qu’une personne utiliserait pour prendre part, de
façon sécuritaire, à une activité en milieu inhabituel.
Pendant que les élèves montrent qu’ils comprennent quel
vêtement convient à une activité donnée, chercher des
indications prouvant qu’ils peuvent justifier leur choix.

• Réunir les élèves en équipes de deux et leur demander de
mimer une situation représentant une règle de sécurité
pour l’une des activités qui a lieu en milieu inhabituel.
Inviter le reste de la classe à deviner de quelle règle il
s’agit. Chercher des indications prouvant que les équipes
représentent la règle de sécurité avec exactitude et obser-
ver dans quelle mesure les autres élèves peuvent la re-
connaître.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

20

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Mouvement (Danse)

L’élève pourra :

• montrer qu’il est conscient de son corps lorsqu’il
accomplit des activités liées à la danse

• évoluer de façon sécuritaire dans l’espace lors-
qu’il crée des suites de mouvements, avec ou
sans musique

• manifester des habiletés locomotrices et non
locomotrices seul, avec un partenaire et avec des
objets

• exécuter des pas de base en danse, seul et avec
d’autres

• utiliser le mouvement pour réagir à divers élé-
ments stimulants

Grâce à des expériences liées à la danse, l’élève de mater-
nelle et de 1re année prend conscience de sa propre culture
et de celle des autres; ce faisant, il renforce son estime de
soi, apprend à résoudre des problèmes, à exprimer ses senti-
ments et à coopérer avec les autres.

Stratégies

• Exécuter des séries de mouvements simples afin que
l’élève prenne mieux conscience de son corps et de l’es-
pace, qu’il améliore ses habiletés locomotrices et non
locomotrices et la maîtrise de ses gestes (p. ex. sauter
vers l’avant, marcher lentement).

• Faire en sorte que l’élève explore des habiletés particuliè-
res telles que les gestes du corps (se balancer, se laisser
tomber), les rapports (effet de miroir, suivre quelqu’un),
les formations (en ligne, en ronde) de même que l’effort
et les qualités (temps, force).

• Stimuler l’imagination de l’élève de diverses manières
(vocabulaire, poème, histoire, etc.) dans le but d’obtenir
un mouvement. (P. ex. : «Montre-moi comment tu mar-
cherais avec des raquettes», «Montre-moi différentes
façons de bouger au rythme de cette musique.»)

• Demander à l’élève d’élaborer et d’exécuter des suites
rythmées, en battant la mesure avec les mains, ainsi que
d’autres mouvements non locomoteurs, au rythme de la
musique, afin de montrer diverses qualités (force, vitesse,
etc.).

• Demander à l’élève de créer des figures au rythme de la
musique, en utilisant des séries de mouvements, puis de
les enseigner à un partenaire (p. ex. deux mouvements
pour huit temps avec un changement de direction).

• Demander à l’élève d’apprendre des figures de danse
appartenant à diverses cultures (européenne, sud-
américaine, autochtone, africaine, etc.).

• Discuter avec les élèves des origines de ces danses et
s’efforcer d’étudier le pays ou la culture d’où elles pro-
viennent.

• Créer des figures composées de mouvements non loco-
moteurs en choisissant des activités semblables à celles-
ci : «battez la mesure quatre fois avec vos mains; frappez
vos genoux deux fois avec vos mains et votre tête trois
fois».

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

21

MATERNELLE ET 1re ANNÉE • Mouvement (Danse)

• Afin d’évaluer les danses des élèves, observer dans
quelle mesure ceux-ci créent des mouvements qui sont
adaptés à des rythmes, à des musiques et à des paroles.

• Faire travailler les élèves en équipes de deux et leur con-
fier la tâche de créer une suite de mouvements faisant
appel à certaines habiletés locomotrices (marcher, courir,
etc.). Chercher des indications prouvant que les équipes
sont capables de créer une suite de mouvements et de
répéter la figure ainsi obtenue.

• Demander aux autres élèves s’ils peuvent reconnaître et
répéter la figure de danse exécutée par chaque équipe.
Trouver des indications montrant que les élèves peuvent
représenter des suites de mouvement interprétées par
d’autres.

• Demander à un élève d’exécuter une série de mouve-
ments non locomoteurs (battre huit mesures avec les
mains), selon un motif, et demander au reste de la classe
de répéter ce motif. Trouver des indications prouvant que
l’élève possède la capacité de créer un motif et que les
autres élèves sont capables de le reproduire.

• Enregistrer sur vidéo la représentation d’un aspect de la
danse par toute la classe. Montrer la vidéo aux élèves et
recueillir des données à l’aide des phrases incitatives
suivantes :
- ___________ ne s’est heurté à personne d’autre
- ___________ a exécuté des mouvements au rythme de

la musique
- J’ai fait un mouvement de façon sécuritaire lorsque...
- Une des choses que j’ai remarquée à mon sujet est

que...
• Demander aux élèves de consigner leurs observations sur

une feuille de données en écrivant leurs réponses ou en
effectuant un dessin.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

22

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Mouvement (Jeux)

L’élève pourra :

• se déplacer de façon sécuritaire dans son espace
personnel et dans l’espace commun en montrant
qu’il a conscience de son corps

• montrer différentes manières de retenir un objet
• montrer différentes manières d’envoyer et de

projeter un objet en se servant de divers instru-
ments et parties du corps

• montrer différentes manières de recevoir un
objet en se servant de divers instruments et
parties du corps

• créer des jeux simples et y jouer

Les activités propres à des jeux simples tiennent un rôle
important dans l’amélioration des habiletés physiques de
l’élève et dans l’acquisition d’attitudes positives à l’égard de
l’activité physique. Les activités et les jeux axés sur la
coopération favorisent la participation active de l’élève et
lui offrent la possibilité de mettre en application les habile-
tés et les concepts acquis.

Stratégies

• Donner aux élèves des occasions de se déplacer dans
l’espace commun en utilisant diverses habiletés locomo-
trices (sauter à la corde, sauter à cloche-pied, galoper,
courir, etc.).

• Demander aux élèves de se déplacer avec maîtrise dans
l’espace commun et, notamment, de changer de direc-
tion, de niveau et de trajet. Ajouter ensuite de l’équipe-
ment afin de permettre à l’élève d’exercer ses habiletés
motrices liées à une activité particulière (p. ex. dribbler,
lancer et attraper).

• Se servir de foulards, de petites poches de sable, de bal-
les et de cerceaux afin de développer la coordination
visuelle-manuelle de l’élève. La musique peut être utili-
sée afin d’établir un rythme.

• Utiliser l’équipement (balles, petites poches de sable,
pelles à bords recourbés, raquettes de ping-pong, bâtons)
afin d’explorer les habiletés à frapper, avec les mains, les
pieds, des instruments, etc.

• Demander aux élèves de trouver trois manières de dépla-
cer un objet dans leur espace personnel et dans l’espace
commun, et de les expliquer aux autres.

• Demander à l’élève de faire rebondir un ballon avec deux
mains d’abord, puis avec une seule.

• Demander aux élèves de créer des suites de mouvements
simples leur permettant de lancer une balle au mur et de
la rattraper, seuls et avec un partenaire.

• Demander aux élèves d’explorer des manières de dépla-
cer un ballon en se servant de différentes parties de leurs
pieds, en faisant preuve de maîtrise et en arrêtant au
signal.

• Permettre aux élèves d’utiliser l’équipement (cerceau et
petite poche de sable, pelle à bords recourbés et balle,
etc.), afin de créer des jeux simples où ils devront coopé-
rer avec un partenaire.

• Demander aux élèves de zigzaguer entre des cônes ou
des chaises en maniant à l’aide d’une crosse une petite
poche de sable, puis une rondelle.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

23

MATERNELLE ET 1re ANNÉE • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Demander aux élèves d’utiliser trois articles d’équipe-
ment afin de créer et de présenter leur propre jeu. Cher-
cher des indications montrant qu’ils se déplacent de
façon sécuritaire durant ce jeu. Prendre note de la ma-
nière dont le choix de l’équipement peut modifier le
caractère des jeux.

• Poser à l’élève quelques questions comme : «Quelles
parties de ton jeu ressemblent à des parties du jeu des
autres?», «Peux-tu m’indiquer un lien entre le jeu que tu
as créé et un jeu que tu connaissais déjà?», «Penses-tu
que tu pourrais inventer le même jeu si tu utilisais un
équipement différent?».

• Demander à l’élève de consigner son jeu en faisant un
dessin de lui-même en train d'exécuter divers mouve-
ments. Utiliser ce dessin afin de créer un cahier de jeux
ou encore le verser à un portfolio. Chercher des indica-
tions montrant que le dessin représente bien le jeu de
l’élève. Inviter celui-ci à discuter de son dessin avec le
reste de la classe ou encore en petits groupes ou lors de
rencontres individuelles. Poser à l’élève des questions
comme celles-ci : «Qu’en penses-tu?», «Pourquoi ton jeu
est-il amusant, d’après toi?», «Y a-t-il des choses que tu
ferais différemment, la prochaine fois?».

• À mesure que l’élève s’acquitte des tâches assignées,
examiner :
- dans quelle mesure il se déplace de façon sécuritaire,

sans se heurter contre les autres ou l’équipement;
- des indications montrant qu’il peut lancer, attraper et

frapper des objets;
- dans quelle mesure il observe les règles d’un jeu

(montrant ainsi qu’il les comprend et qu’il est capable
de coopérer avec les autres);

- s’il participe de bon gré et s’il manifeste de l’enthou-
siasme.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

24

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Mouvement (Gymnastique)

L’élève pourra :

• créer des formes, de même que des positions
d’équilibre et de transfert de poids, en utilisant
différentes parties du corps

• choisir des façons sécuritaires d’effectuer des
roulades, des déplacements, des appels et des
réceptions au sol

• créer des mouvements dont il se servira pour
exécuter des suites de mouvements de gymnas-
tique individuelles

Lorsqu’il doit travailler sur un thème (p. ex. équilibre,
forme, transfert de poids, déplacement, envol, appel, récep-
tion au sol), l’élève prend pleinement conscience de son
corps et acquiert la coordination dont il aura besoin dans
toutes les catégories de mouvements. Au début, il effectue
des exercices au sol, sur des tapis; puis il se sert d’appareils,
d’abord petits et ensuite plus gros, afin d’acquérir des habi-
letés propres à la gymnastique.

Stratégies

• Faire participer les élèves à divers exercices d’échauffe-
ment afin de revoir les parties et les formes du corps
(Simon dit..., jeu du chat figé).

• Demander à l’élève d’effectuer des exercices individuels,
sur un tapis, dans le but d’explorer les positions d’équili-
bre et les formes (symétriques, asymétriques, etc.).

• Avoir recours à des séries de mouvements pour que
l’élève puisse explorer les positions d’équilibre et les
formes. (P. ex. : «Montre-moi comment tu peux te tenir en
équilibre en te servant de trois parties de ton corps et en
touchant un point au sol.»)

• Décrire et chronométrer une suite de mouvements au
moment où l’élève l’exécute. (P. ex. : «Montre-moi com-
ment tu peux te mettre en équilibre sur trois points et
rester dans cette position pendant cinq secondes.»)

• Indiquer les qualités d’exécution d’une suite de mouve-
ments (p. ex. position de départ, bonne transition, formes
bien définies, maîtrise des mouvements et position fi-
nale).

• Demander à l’élève d’inventer lui-même une suite, indi-
viduellement ou avec un partenaire, puis de l’exécuter
devant d’autres élèves.

• Demander à l’élève de constituer un petit cahier conte-
nant des dessins illustrant les suites de mouvements, les
formes et les exercices d’équilibre qu’il préfère.

• Organiser des ateliers afin que l’élève puisse explorer les
formes et les positions d’équilibre qui sont possibles à
l’aide de petits et de gros appareils.

• Demander aux élèves de créer une suite de mouvements
à l’aide de bâtons «lummy» ou de tout autre matériel de
petite taille et d’y incorporer les formes et les positions
d’équilibre. Les élèves handicapés physiquement peu-
vent exécuter ces formes et ces positions dans leur fau-
teuil roulant; les handicapés mentaux peuvent accomplir
ces exercices avec l’aide d’un partenaire ou d’un aide-
enseignant.

• Faire sauter l’élève d’un banc ou d’un plinth en lui indi-
quant les différentes formes du corps et en lui montrant
comment effectuer, avec maîtrise, un envol et une récep-
tion au sol.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

25

MATERNELLE ET 1re ANNÉE • Mouvement (Gymnastique)

Imprimé

• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Demander à chaque élève de faire un dessin du mouve-
ment le plus difficile qu’il a dû exécuter, durant la jour-
née, à l’aide de l’équipement. Encourager les élèves à
discuter de leurs dessins entre eux. Écouter les conversa-
tions et recueillir des indications montrant qu’ils ont
réussi cette tâche.

• Demander à l’élève de faire un dessin illustrant un mou-
vement qu’il peut exécuter maintenant mais qu’il ne
pouvait pas exécuter avant de participer à des cours de
gymnastique. Conserver ce dessin comme preuve de sa
croissance et de son épanouissement. Noter dans quelle
mesure son autoévaluation concorde avec votre évalua-
tion de son travail.

• Réunir les élèves en équipes de deux et leur demander de
créer une suite de mouvements. Au fur et à mesure qu’ils
exécutent leur suite, observer la diversité de leurs mou-
vements et la manière dont ils utilisent les différentes
parties du corps. Chercher des indications montrant
qu’ils peuvent expliquer leurs mouvements en se rappe-
lant de leur suite.

• Encourager l’élève à concevoir des exercices de gymnas-
tique difficiles que le reste de la classe devra exécuter.
(P. ex. : «Marchez en utilisant toute la surface du gym-
nase et en empruntant différentes directions.», «Montrez-
moi toutes les manières distinctes de sauter à reculons.»)
Noter dans quelle mesure l’élève peut mettre en pratique
les notions acquises dans des situations nouvelles.

• Demander à l’élève d’observer son partenaire pendant
que celui-ci crée des formes avec son corps, afin de savoir
combien il existe de manières différentes d’y parvenir.
Durant le cours de gymnastique suivant, confier à l’élève
la tâche de créer lui-même de nouvelles formes. L’élève
peut consigner ses expériences dans ses notes ou dans
son journal en effectuant un ou plusieurs dessins illus-
trant ses formes préférées.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

26

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• montrer diverses façons sécuritaires de courir,
de sauter et de lancer

• manifester des habiletés motrices simples, dans
des activités individuelles et à deux

• manifester des habiletés locomotrices et non
locomotrices, seul et avec des objets

En maternelle et en 1re année, l’élève explore, individuelle-
ment et avec un autre, des activités qui font appel à ses
habiletés à courir, sauter et lancer et qui lui permettent
d’améliorer son endurance, sa force et sa coordination. Il
acquiert également la capacité de viser et de projeter un
objet en direction d’un point donné, puisqu’il prend part à
diverses activités comportant une cible.

Stratégies

• Encourager les élèves à explorer différentes manières de
courir (changer de vitesse, de direction, de niveau, etc.),
puis de transposer ces habiletés au jeu du chat ou à
d’autres jeux où ils doivent courir.

• Demander aux élèves de montrer comment différentes
créatures traverseraient un espace donné ou se déplace-
raient à l’intérieur de celui-ci (en sautant, en retombant,
etc.).

• Demander aux élèves de s’exercer à sauter et à retomber
(deux pieds sur deux pieds, un pied sur deux pieds) dans
le sable, en jouant à la marelle, en sautant à la corde ou
encore par-dessus les lignes du parquet, par-dessus des
cônes, etc.

• Faire travailler l’élève seul ou avec un partenaire afin
qu’il s’exerce à sauter à la corde de différentes manières
et qu’il crée des suites simples comportant des sauts à la
corde.

• Distribuer des objets (foulards, petites poches de sable,
balles, etc.) afin que les élèves s’exercent à les lancer en
l’air en faisant passer un, deux ou trois objets d’une main
à l’autre (s’initier à jongler).

• Demander aux élèves de lancer divers objets (frisbee,
balle molle, petite poche de sable, etc.) vers une cible;
jouer à des jeux comportant une cible tels le ballon chas-
seur, les quilles ou le jeu de boules. Initier les élèves aux
techniques permettant de lancer certains objets tel le
frisbee (se mettre en position, faire un pas, lancer).

• Se servir de supports visuels (images, tableaux, graphi-
ques, illustrations, vidéos, etc.) en vue d’illustrer ces
techniques et s’assurer d’inclure différentes façons de
faire.

• Demander aux élèves de lancer des palets contre des
bâtons (jeu de fers à cheval), des balles molles contre des
quilles (jeu de quilles) ou de petites poches de sable con-
tre des ballons (curling), pour s’exercer à viser et à proje-
ter.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

27

MATERNELLE ET 1re ANNÉE • Mouvement (Activités individuelles et à deux)

Imprimé

• Intégration en mouvement

• Enregistrer, sur bande vidéo, les activités effectuées à
deux ou par l’ensemble de la classe, afin d’évaluer la
capacité des élèves à utiliser des habiletés motrices sim-
ples (courir, sauter, sauter à cloche-pied, lancer, sauter à
la corde, etc.).
- Remarquer les habiletés motrices que les élèves peu-

vent utiliser de façon indépendante.
- Les élèves se déplacent-ils de façon sécuritaire et sans

se heurter contre des objets ou contre les autres?
• Confier aux élèves la tâche d’utiliser diverses habiletés et

chercher des indications montrant qu’ils sont capables de
s’en servir. Ainsi, vérifier si les élèves peuvent :
- courir vers l’avant en évitant des obstacles
- courir et s’arrêter avec maîtrise
- sauter par-dessus un objet fixe
- sauter à la corde sur un pied, puis sur les deux pieds
- lancer un objet de façon sécuritaire, par-dessus ou par-

dessous, en direction d’une cible
- compléter un lancer
Utiliser une liste de contrôle ou une fiche d’objectifs afin
de consigner vos observations. (Voir l’Annexe D.)

• Encourager les élèves à établir un objectif personnel en ce
qui a trait au mouvement. Demander à ces derniers ce
qu’ils doivent être capables d’accomplir. Examiner avec
eux tous les mouvements qu’ils ont déjà explorés et les
consigner sur un tableau collectif. Demander aux élèves
de noter trois mouvements qu’ils peuvent exécuter de
même qu’un mouvement qu’ils aimeraient travailler
davantage. Rencontrer chaque élève afin d’établir avec
lui des objectifs personnels relatifs au mouvement.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

28

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

MATERNELLE ET 1re ANNÉE • Responsabilité personnelle et sociale

L’élève pourra :

• se montrer disposé à bien écouter une marche à
suivre et des explications simples

• se comporter de façon sécuritaire lorsqu’il ac-
complit des tâches comportant des mouvements
simples

• manifester une confiance en soi lorsqu’il parti-
cipe à des activités appartenant à diverses caté-
gories de mouvements

• faire preuve d’assiduité lorsqu’il prend part à
une activité physique

• travailler de bon gré avec les autres
• reconnaître différents rôles dans un certain

nombre d’activités physiques
• établir des liens entre le travail et la détente

L’élève doit montrer qu’il comprend l’importance d’avoir
un milieu d’apprentissage sécuritaire, positif et stimulant,
qui permette à tous les élèves d’acquérir des attitudes posi-
tives et de donner leur pleine mesure en prenant part aux
activités de façon appropriée.

Stratégies

• Établir, avec les élèves, des règles et des pratiques de
sécurité pour diverses aires d’activité (terrain d’aventure,
terrain de jeux, salle de classe, gymnase, parc, etc.).

• Expliquer aux élèves et montrer, à l’aide d’exemples
concrets, les manières de se déplacer et d’utiliser l’équi-
pement de façon sécuritaire.

• Trouver des façons efficaces de distribuer et de ramasser
l’équipement.

• Demander aux élèves d’indiquer les aires de travail per-
sonnelles et communes et d’expliquer quelles sont leurs
responsabilités lorsqu’ils s’y trouvent (signaux donnant
le feu vert et le feu rouge, assiduité, coopération avec un
partenaire, etc.).

• Fournir à l’élève des commentaires positifs et souligner
ses performances.

• Demander aux élèves de s’observer les uns les autres et
leur transmettre des commentaires positifs, en indiquant
comment ils peuvent devenir un bon public.

• Demander à l’élève de décrire, dans son journal ou dans
des discussions de groupe, comment il doit agir lorsqu’il
travaille en coopération avec les autres (comment écou-
ter, partager, mener, suivre, etc.).

• Faire participer les élèves à diverses activités, en coopé-
ration les uns avec les autres, ou encore à des jeux créa-
teurs ou à l’exécution de tâches difficiles (p. ex. activités
avec parachute).

• Découper des illustrations dans des magazines ou de-
mander aux élèves de faire un dessin montrant les activi-
tés qu’ils effectuent en dehors de l’école, de même que
les tâches quotidiennes qu’ils doivent accomplir à l’école
et à la maison. Discuter des liens qui existent entre les
loisirs (activités amusantes) et le travail.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

29

MATERNELLE ET 1re ANNÉE • Responsabilité personnelle et sociale

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• Aider les élèves à élaborer des critères visant à créer un
milieu d’apprentissage sécuritaire, positif et stimulant.
Demander à ces derniers de trouver des indications mon-
trant que leur milieu est positif et sécuritaire, durant les
activités relatives au mouvement. Confier aux élèves la
tâche de consigner des indications se rapportant à un
champ d’apprentissage particulier (écoute attentive,
sécurité, coopération, intégration des autres, etc.), soit à
un moment précis de l’activité ou après. Vous pouvez, si
vous le désirez, consigner les données obtenues sur un
tableau, en établissant un lien entre les critères et les
indications. Vous pourriez, notamment, inscrire la rubri-
que Intégrer les autres au tableau. Lorsque les élèves rap-
portent des faits indiquant qu’un ou des élèves ont été
intégrés à un groupe, l’inscrire sous cette rubrique.
Écouter les élèves consigner les données. Chercher des
faits prouvant qu’ils sont capables de recueillir des indi-
cations relatives à un milieu positif et sécuritaire. Remar-
quer dans quelle mesure ceux-ci peuvent reconnaître les
éléments propres à un comportement positif. Poser aux
élèves des questions comme : «Comment vous y êtes-
vous pris pour exécuter cette tâche?», «Pourquoi vous y
êtes-vous pris de cette manière?».

• Demander aux élèves de remplir une roue d’activités en
dessinant des choses actives qu’ils aiment faire durant
leurs heures de loisirs et de travail. Noter dans quelle
mesure ils peuvent distinguer les activités propres au
travail de celles propres aux loisirs.

• Noter vos observations relatives aux champs d’apprentis-
sage suivants :
- coopérer avec les autres
- écouter une marche à suivre et des explications
- reconnaître l’espace personnel et les consignes de

sécurité
- reconnaître les éléments d’un comportement convena-

ble
- manifester un sens des responsabilités lorsqu’il doit

assumer un rôle ou accomplir une tâche particulière
• L’Échelle de responsabilité de l’élève, qui figure à l’An-

nexe D, peut servir à effectuer des observations journaliè-
res et à évaluer si l’élève a atteint les résultats prescrits
dans cette composante.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

30

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Vie active

L’élève pourra :

• participer régulièrement à des activités physi-
ques énergiques

• manifester par ses comportements qu’il s’inté-
resse et prend plaisir à l’activité physique

• décrire les bienfaits de l’activité physique
• reconnaître des changements dans sa croissance

et son épanouissement personnels
• décrire les changements qui se produisent dans

son corps durant l’activité physique
• prendre part à des exercices d’échauffement et

de récupération
• reconnaître les bonnes habitudes alimentaires
• prendre part à des activités physiques dans la

nature

En participant tout au long de l’année à diverses activités
appartenant à toutes les catégories de mouvements, l’élève
apprend à apprécier la vie active et à lui accorder de l’im-
portance. En 2e et en 3e année, l’élève est conscient des chan-
gements qui se produisent dans son corps durant une
activité physique et il commence à vouloir s’acquitter lui-
même de l’établissement d’objectifs dans ce domaine.
L’élève continue d’apprendre tout au long de ces activités.

Stratégies

• À l’aide de tableaux, de modèles réduits ou d’illustra-
tions, demander aux élèves d’examiner de quelles maniè-
res les muscles et les articulations bougent durant
l’activité physique.

• Explorer l’éventail de mouvements que peuvent effectuer
les articulations (tourner, bouger vers le haut, vers le bas,
etc.) et inscrire ces renseignements sur un tableau.

• En collaboration avec les élèves, concevoir des exercices
sécuritaires d’échauffement et de récupération.

• Demander à l’élève de tenir un graphique de sa crois-
sance tout au long de l’année et de consigner les change-
ments dans son journal.

• Demander à l’élève de tenir un graphique de condition
physique, de se fixer des objectifs concernant sa forme
physique et de prévoir des façons de l’améliorer (p. ex.
courir sur une distance plus longue ou répéter un exer-
cice particulier plusieurs fois).

• Consulter le Guide alimentaire canadien pour manger saine-
ment afin d’expliquer comment l’alimentation peut con-
tribuer à former un corps sain et à fournir l’énergie dont
une personne a besoin pour accomplir une activité physi-
que.

• Enseigner à l’élève à prendre son pouls et à le consigner
à différents stades d’une activité physique (au repos,
après un exercice modéré ou vigoureux, etc.).

• Discuter des changements qui se produisent sur le plan
physique lorsqu’une personne fait de l’exercice (rougeur
du visage, élévation de la température du corps, accélé-
ration de la respiration).

• Organiser un cross, une randonnée en montagne, une
promenade ou une excursion à bicyclette dans un parc
ou dans un milieu naturel pertinent. Parler avec les élè-
ves de l’importance de préserver l’environnement et de
choisir des activités qui ne sont pas nuisibles pour ce
dernier.

• Demander aux élèves de participer, chaque jour, à une
activité physique de quinze à vingt minutes, telle que la
marche, la course à pied ou le saut à la corde.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

31

2e ET 3e ANNÉES • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

• Au début de l’année, prendre une photo de chaque élève
en train de participer à l’une de ses activités physiques
préférées. Attacher cette photo à un graphique de crois-
sance et demander régulièrement à l’élève de consigner
les changements qui se produiront tout au long de l’an-
née dans sa croissance et son développement. Prendre
une autre photo de l’élève, plus tard, durant l’année, et
lui poser des questions comme :
- Dans ces deux photos, quels sont les éléments sembla-

bles et les éléments différents?
- Quelles sont certaines des choses que tu as découver-

tes en observant tes mesures, durant l’année?
- Qu’est-ce qui, selon toi, a pu contribuer ou nuire à ta

croissance et à ton développement?
- As-tu des questions?
Remarquer dans quelle mesure l’élève est capable d’ana-
lyser et d’évaluer sa croissance et son épanouissement
personnels.

• Choisir, dans le portfolio de l’élève, une série de travaux
à examiner afin d’évaluer les progrès accomplis. Cher-
cher des indications prouvant qu’il est capable :
- d’identifier les parties du corps (poumons, principaux

muscles, coeur, etc.)
- de décrire de quelle manière les parties du corps bou-

gent (articulations, muscles, etc.)
- d’expliquer comment le corps utilise les aliments afin

de produire l’énergie nécessaire à l’exercice physique
- d’énumérer de bonnes habitudes alimentaires et de

donner des exemples provenant des différents grou-
pes d’aliments

• Avec l’élève, élaborer un programme individuel d’activi-
tés physiques comportant des objectifs personnels de
mise en forme. Dans son cahier de notes personnelles,
l’élève peut consigner son rythme cardiaque avant et
après chaque exercice, et énumérer les activités qui
l’aideront à réaliser ses objectifs.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

32

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Mouvement (Activités en milieu inhabiluel)

L’élève pourra :

• se déplacer de façon sécuritaire dans divers
milieux inhabituels

• manifester des habiletés motrices propres à une
activité particulière, dans divers milieux inhabi-
tuels

L’élève participe à diverses activités dans des milieux inha-
bituels, sur terre ou sur l’eau. Ces activités devront être
choisies en fonction du climat, des ressources et des installa-
tions disponibles au sein de l’école ou de la collectivité.

Stratégies

• Demander aux élèves de tracer un itinéraire pour une
promenade ou une randonnée en montagne.

• Diriger un exercice de remue-méninges au sujet du maté-
riel dont la classe aura besoin pour une excursion d’une
journée (chaussures, vêtements, nourriture, trousse de
premiers soins, etc.) et passer en revue les règles de la
sécurité.

• Donner aux élèves l’occasion de suivre un parcours dans
le cadre d’un exercice d’orientation sur le terrain de
l’école ou dans un parc local.

• Réunir les élèves en équipes de deux ou en petits grou-
pes afin qu’ils repèrent les postes de contrôle sur un
parcours donné et prennent part aux activités physiques
énumérées à chaque poste.

• Souligner, expliquer et mettre en pratique les règles de
sécurité relatives à l’utilisation et à l’entretien de l’équi-
pement servant à diverses activités (patins, chaussures
de ski, patins à roues alignées, etc.).

• Demander aux élèves d’organiser une courte randonnée
à bicyclette le long des pistes cyclables locales. Passer en
revue le matériel et les consignes de sécurité (pour le
rodéo à bicyclette, par exemple).

• Avoir recours aux installations et aux personnes-
ressources de votre localité pour les activités nécessitant
des installations spéciales et des leçons d’experts (moni-
teurs à la piscine ou à la station de ski locale, etc.).

• Demander à l’élève de dresser la liste des activités aux-
quelles il aime participer.

• Discuter des règles de sécurité aquatique et préparer une
affiche les illustrant.

• Créer, grâce à des illustrations tirées de magazines, un
collage ayant pour thème des activités accomplies en
milieu inhabituel.

• Organiser une partie de «golf de neige» ou une bataille
de boules de neige où les élèves utiliseront des balles de
couleurs vives.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

33

2e ET 3e ANNÉES • Mouvement (Activités en milieu inhabituel)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Au fur et à mesure que l’élève montre qu’il connaît des
façons sécuritaires de se déplacer dans des milieux inha-
bituels (patinoire, piscine, pistes d’excursion à pied, etc.),
chercher des indications prouvant qu’il partage volon-
tiers ses idées de même que l’équipement avec les autres,
et qu’il observe les règles et les consignes de sécurité.

• Consigner des données étayées d’anecdotes en vue d’in-
diquer dans quelle mesure l’élève a amélioré ses habile-
tés motrices.

• Demander à l’élève de réfléchir à l’activité accomplie et
de compléter les énoncés suivants dans son journal :
- Voici trois choses qui prouvent que j’ai observé les

règles de la sécurité durant notre excursion. J’ai...
- La chose la plus difficile que j’ai dû faire a été...
- La prochaine fois, je changerais les choses suivantes :

...
- La partie de l’excursion que j’ai le mieux aimée a été...

• Demander à l’élève de préparer un fanion ou un collage
en vue d’illustrer une de ses activités préférées en milieu
inhabituel. Montrer comment les habiletés motrices re-
quises pour des activités effectuées en un tel milieu se
rapportent également à des activités appartenant à
d’autres catégories de mouvements. Encourager les élè-
ves à deviner le nom de l’activité appartenant à l'autre
catégorie et le lien entre les deux activités.

• Demander à l’élève de décrire son fanion et d’expliquer
le rapport qui existe avec d’autres activités. Remarquer
dans quelle mesure l’élève peut justifier son raisonne-
ment.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

34

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Mouvement (Danse)

L’élève pourra :

• réagir à divers éléments stimulants en vue de
créer des suites de mouvements, seul et avec
d’autres

• exécuter des pas et des figures de danse élémen-
taires en faisant appel à ses habiletés locomotri-
ces et non locomotrices

• exécuter des suites de mouvements simples qui
comportent des éléments relatifs à la conscience
du corps et de l’espace, des qualités et des rap-
ports, seul et avec d’autres, avec ou sans objet

Grâce à la danse, l’élève prend conscience de sa propre
culture et de celle des autres et il apprend à les respecter. En
outre, la danse renforce son estime de soi et lui apprend à
exprimer ses sentiments et à coopérer avec les autres. On
encourage l’élève à créer, en réaction à divers éléments
stimulants, des suites de mouvements plus complexes utili-
sées dans différentes formes de danse (folklorique, carrée,
multiculturelle, de jazz, etc.).

Stratégies

• Avoir recours à des activités d’échauffement (jeu du chat
[locomoteur], «Suivez-le-chef») afin d’explorer certaines
habiletés.

• En vous servant des cartes-éclair sur le vocabulaire du
mouvement, demander aux élèves de montrer de quelle
manière ils bougent en réaction à chaque mot (se glisser,
se faufiler, s’étirer, se pelotonner, ramper, glisser, se rou-
ler, etc.).

• Demander à l’élève d’exécuter des mouvements locomo-
teurs et non locomoteurs avec un partenaire et de mon-
trer différents rapports (effet de miroir, mener, suivre,
etc.).

• Demander aux élèves de bouger (p. ex. sauter à cloche-
pied, sauter à la corde, battre des mains, courir) au
rythme d’une mesure à trois ou quatre temps. Discuter
avec eux de la façon de suivre la cadence.

• Fournir divers éléments visant à stimuler l’imagination
de l’élève, tels un poème, une histoire ou une oeuvre
musicale. Demander à ce dernier de créer des mouve-
ments, puis de les réunir en une suite, seul et avec un
partenaire (marcher comme un pingouin, etc.).

• Utiliser la musique comme élément stimulant. («Montre-
moi différentes manières de bouger au rythme de cette
musique.»)

• Créer des figures de mouvements locomoteurs et non
locomoteurs en choisissant des activités telles que «Sui-
vez-le-chef» et en y ajoutant d’autres mouvements.

• Demander à l’élève de créer une figure, seul, en se ser-
vant d’une suite de mouvements (p. ex. trois mouve-
ments pour huit temps, répétés trois fois).

• Demander à l’élève de créer et d’exécuter, avec un parte-
naire, une suite de trois mouvements non locomoteurs.

• Demander à l’élève d’exécuter des figures de danse au
rythme d’une comptine (danse avec les mains, Ma mère).

• Demander à l’élève d’exécuter des figures de danse sur
des musiques appartenant à des cultures diverses
(autochtone, africaine, asiatique, européenne).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

35

2e ET 3e ANNÉES • Mouvement (Danse)

• Observer les mouvements de l’élève pendant qu’il exerce
ses habiletés locomotrices et non locomotrices, selon un
rythme donné (air musical, tambourin, etc.). Chercher
des indications montrant qu’il peut combiner ces habile-
tés dans des suites de mouvements variées.

• Demander à l’élève de créer une suite de mouvements,
seul et avec d’autres. Durant la représentation de la suite,
chercher des indications prouvant que l’élève :
- crée des mouvements à des niveaux élevés et bas
- utilise des repères dans le rythme et la musique pour

changer de direction
- effectue les enchaînements de mouvements avec flui-

dité
- crée des mouvements expressifs et originaux
- manifeste une attitude positive, une application et une

volonté de participer
- coopère avec ses partenaires

• Réunir les élèves en équipes de deux et leur confier la
tâche de créer une danse avec les mains, en s’inspirant
d’un poème, des paroles d’une chanson ou d’un morceau
de musique. Demander aux équipes d’enseigner leur
danse au reste de la classe. Durant les représentations,
remarquer dans quelle mesure l’élève :
- explore diverses suites de mouvements
- crée une suite de mouvements non locomoteurs qui

met en valeur la maîtrise et la précision des mouve-
ments de la main

- peut se rappeler la suite avec exactitude
• Pendant que les équipes enseignent leur danse avec les

mains au reste de la classe, remarquer si les élèves qui
observent peuvent la reproduire facilement ou s’ils ont
besoin d’une aide supplémentaire pour acquérir cette
habileté.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

36

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Mouvement (Jeux)

L’élève pourra :

• montrer différentes manières de retenir un objet
• montrer différentes manières d’envoyer et de

recevoir un objet en se servant de divers instru-
ments et parties du corps

• montrer différentes manières de projeter un
objet en se servant de divers mouvements et
parties du corps

• créer des jeux qui font appel à des habiletés
particulières et les expliquer aux autres

• montrer qu’il est conscient de son corps et de
l’espace lorsqu’il participe à des activités requé-
rant des habiletés simples propres à un jeu

Les activités axées sur les jeux remplissent un rôle impor-
tant dans l’amélioration des habiletés physiques de l’élève
et dans l’acquisition d’attitudes positives à l’égard de l’acti-
vité physique; elles lui permettent également de travailler
en coopération avec les autres. Grâce au jeu, l’élève com-
mence à améliorer ses habiletés motrices liées à une activité
particulière; il se familiarise peu à peu avec des règles plus
complexes, utilise divers équipements sportifs et apprend à
marquer les points selon chaque jeu. Enfin, l’élève qui parti-
cipe à un jeu apprend à se dépasser et à connaître les règles
d’une saine compétition.

Stratégies

• Choisir, comme exercices d’échauffement, un certain
nombre de jeux simples qui favorisent la conscience du
corps et de l’espace.

• Demander aux élèves de lancer et de rattraper des fou-
lards, puis des petites poches de sable et des balles (vous
pouvez vous servir d’une musique) afin d’améliorer leur
coordination visuelle-manuelle.

• Demander à l’élève de s’exercer à lancer et à rattraper
avec les deux mains, à lancer d’une main et à rattraper de
la même main, à lancer d’une main et à rattraper de
l’autre, et ainsi de suite.

• Confier à l’élève la tâche stimulante de créer des suites
de mouvements.

• Demander à l’élève de dribbler (un ballon) en alternant
d’une main à l’autre et en restant sur place ou en avan-
çant.

• Distribuer aux élèves des petites poches de sable et des
pelles à bords recourbés afin qu’ils puissent s’exercer à
lancer et à rattraper, à envoyer et à recevoir. Utiliser en-
suite des raquettes de badminton et de tennis avec vo-
lants et balles.

• Utiliser des balles en plastique et des raquettes de ping-
pong de diverses manières (tenir la balle en équilibre au
milieu de la raquette, la lancer en l’air à l’aide de petits
coups rapides, puis la rattraper.)

• Créer, à l’aide de l’équipement, des jeux simples axés
sur la coopération ou la compétition (cônes, bâtons de
hockey sur parquet, rondelles, parachutes, etc.)

• Avoir recours à des activités telles que sauter à cloche-
pied, sur un pied, puis sur l’autre ou encore dribbler afin
de développer la coordination visuo-motrice.

• Utiliser des jeux qui permettent à l’élève de s’exercer à
envoyer et à recevoir avec maîtrise, de même qu’à proté-
ger un objet (soccer en ligne, ballon au but, etc.).

• Organiser des jeux modifiés de façon que les élèves puis-
sent améliorer certaines habiletés qui leur permettront
ensuite de participer à des jeux plus complexes.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

37

2e ET 3e ANNÉES • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Au moment d’évaluer l’habileté de l’élève à créer et à
exécuter des jeux stimulants et intéressants, noter dans
quelle mesure celui-ci :
- observe les règles du jeu, montrant ainsi qu’il les com-

prend et qu’il peut coopérer avec les autres
- participe de bon gré et avec enthousiasme
- se sert des habiletés motrices particulières que re-

quiert le jeu
- montre qu’il sait utiliser son corps de façon pertinente

et manifeste une juste conscience de l’espace
• Réunir les élèves en équipes de deux et leur demander de

créer, à l’aide de différents objets (ballons, foulards, peti-
tes poches de sable, etc.), un jeu qu’ils devront ensuite
présenter à toute la classe. Encourager les élèves à expli-
quer le but et les règles de leur jeu. Chercher des indica-
tions montrant que les élèves peuvent établir un rapport
entre leur jeu et un jeu qu’ils connaissent déjà. Demander
à leurs pairs d’effectuer une évaluation en complétant les
phrases suivantes :
- La partie que je comprends le mieux est...
- (Telle chose)... n’est pas tout à fait claire pour moi.
- Pourrais-tu le faire d’une autre manière?
- J’aimerais en savoir plus sur...
Demander à chaque équipe de nommer, parmi les com-
mentaires reçus, un point important qui a pu l’inciter à
modifier sa manière de penser ainsi que la conception de
son jeu. Les élèves peuvent répondre à l’évaluation de
leurs pairs, oralement ou par écrit.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

38

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Mouvement (Gymnastique)

L’élève pourra :

• exécuter des mouvements de gymnastique sim-
ples en faisant appel à ses habiletés locomotrices
et non locomotrices, à des éléments de la cons-
cience du corps et de l’espace, des qualités et
des rapports, seul et avec d’autres, avec ou sans
objets

• utiliser divers thèmes propres à la gymnastique
en vue de créer des suites de mouvements à
l’aide de petits et de gros appareils, seul et avec
d’autres

L’élève continue d’améliorer ses habiletés locomotrices et
non locomotrices dans son espace personnel et dans l’es-
pace commun lorsqu’il travaille sur des thèmes propres à la
gymnastique, notamment : l’équilibre, le déplacement, l’en-
vol, l’appel, la réception au sol et le transfert de poids. Il
doit effectuer des suites de mouvements, seul ou avec un
partenaire, au sol, et sur de petits ou de gros appareils. Le
fait d’exiger de l’élève des mouvements plus difficiles l’en-
courage à se servir de ses habiletés à résoudre des problè-
mes et à exercer sa pensée critique.

Stratégies

• Demander à l’élève de revoir les exercices individuels
d’équilibre en se servant de divers accessoires (petites
poches de sable, cerceaux, palets, etc.).

• Passer en revue les caractéristiques d’une réception au
sol, en position groupée (c’est-à-dire, retomber sur les
deux pieds, avec les chevilles, les genoux et les hanches
pliés et le tronc redressé) et demander aux élèves de
s’exercer à exécuter ce mouvement sur des tapis.

• Présenter aux élèves une suite de mouvements, puis y
ajouter des mouvements appartenant à d’autres thèmes.
(P. ex. : «Montrez-moi une suite de mouvements qui
comporte une position de départ, un appel, un saut, une
réception au sol, une roulade, une position d’équilibre et
une position finale.»)

• Demander aux élèves de s’exercer à exécuter divers mou-
vements comme l’appel, l’envol et la réception au sol à
partir de bancs, de plinths ou d’une planche d’appel.

• Demander aux élèves de s’exercer à passer du banc au
tapis. (Monter sur un banc, sauter et retomber sur un
tapis, les pieds ensemble, avec maîtrise. Répéter l’exer-
cice, en ajoutant une forme élargie. Retomber dans
l’une des positions suivantes : étroite, groupée, en tire-
bouchon, carpée ou jambes écartées.)

• Former une suite de mouvements variés à partir des
différents thèmes étudiés. (S’assurer que l’envol com-
porte un changement de direction.)

• À l’aide de petits et de gros appareils, organiser des ate-
liers comportant des fiches de tâches qui permettront aux
élèves d’explorer les thèmes suivants : équilibre, envol,
appel, réception au sol et déplacement (p. ex. : à l’aide
d’un plinth bas et d’une planche d’appel, trouver des
manières d’effectuer un déplacement, une entrée et une
sortie, en montrant différentes formes ou en manifestant
une maîtrise durant l’envol).

• Demander aux élèves de préparer des suites de mouve-
ments, à deux ou en petits groupes, sur des tapis ou des
appareils.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

39

2e ET 3e ANNÉES • Mouvement (Gymnastique)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Observer l’élève pendant qu’il crée des suites de mouve-
ments faisant appel à des habiletés propres à la gymnas-
tique. Chercher des indications montrant que l’élève :
- se trouve dans une position de départ appropriée
- exécute l’appel comme il se doit
- maîtrise sa réception au sol, sans faire de pas supplé-

mentaires
- effectue des transitions harmonieuses, avec des mou-

vements locomoteurs, avant et après un saut
• Demander à l’élève de décrire, en quelques lignes, et de

dessiner sa suite de mouvements sur un grand carton.
Lui confier la tâche de tracer une carte de ses déplace-
ments montrant l’équipement utilisé et la direction du
déplacement pour chaque mouvement. Demander à
l’élève de faire un dessin de lui-même en train d’effectuer
chaque mouvement; il doit y inclure des bulles indiquant
ses paroles et ses pensées, c’est-à-dire, ce qu’il dirait pour
expliquer le mouvement et ce qu’il pense pendant qu’il
l’exécute. Remarquer :
- si la carte des déplacements correspond bien à la suite

que l’élève a exécutée
- les éléments de la conscience du corps et de l’espace,

de même que l’équipement ou les appareils, que
l’élève a utilisés dans cette suite

RÉSULTATS D'APPRENTISSAGE PRESCRITS

40

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• choisir et utiliser des habiletés locomotrices et
non locomotrices exercées dans diverses activi-
tés individuelles et à deux

• montrer diverses manières de lancer un objet
sur une cible avec une précision accrue

• choisir et combiner des habiletés motrices pro-
pres à une activité et pertinentes à des activités
individuelles et à deux

L’élève continue de participer, individuellement et avec
d’autres, à des activités où il doit courir, sauter et lancer de
manière à améliorer son endurance, sa force et sa coordina-
tion. L’élève doit acquérir une meilleure forme physique
grâce à un programme structuré qui comprend la marche, la
course à pied, la course, la danse aérobique et le saut à la
corde.

Stratégies

• Revoir, avec les élèves, les manières sécuritaires de courir
dans une aire particulière et d’éviter les obstacles tout en
changeant de vitesse, de direction et de niveau.

• Organiser, avec les élèves, un jeu de «Suivez-le-chef» en
utilisant divers moyens de se déplacer.

• Mettre sur pied, à l’intention des élèves, un programme
d’exercices de marche ou de course à pied et accroître les
distances avec le temps («Courir, c’est amusant»; le cross,
etc.).

• Demander aux élèves de s’exercer à sauter et à retomber
de façon sécuritaire (d’un pied sur un pied, d’un pied sur
l’autre pied, des deux pieds sur les deux pieds, d’un pied
sur deux pieds).

• Organiser, à l’intention des élèves, des jeux comme la
marelle, le saut à trois avec un long élastique, le saut à la
corde simple, le saut à la corde (longue), le double saut à
la corde, le saut avec cerceau ou encore le saut par-
dessus les lignes du parquet, des bancs et des cônes.

• Prévoir des exercices visant à aider les élèves à lancer des
objets sur une certaine distance et avec précision. Revoir
avec eux comment lancer par-dessous et par-dessus et
comment effectuer un lancer à l’aide d’un poids léger ou
d’une balle molle.

• Utiliser un frisbee afin de montrer aux élèves comment
tenir et lancer le disque.

• Utiliser divers objets pour habituer les élèves à lancer sur
une cible (balles molles, balles en caoutchouc mousse,
ballons, pelles à bords recourbés, balles en plastique).

• Demander à l’élève de courir, puis de sauter (appel sur
un pied et réception au sol sur deux pieds) sur le sable et
sur le gazon. Mesurer les distances parcourues et établir
des objectifs à l’intention de l’élève.

• Réunir les élèves en petits groupes afin qu’ils puissent
s’exercer à jongler en équipes, à l’aide de trois ou quatre
petites poches de sable, et en lançant par-dessous. (Com-
mencer avec une petite poche et la lancer, selon un ordre
établi, à tous les membres de l’équipe, jusqu’à ce que
chacun ait eu son tour. Ajouter ensuite une deuxième,
puis une troisième et une quatrième, jusqu’à ce que les
membres de l’équipe puissent se lancer les petites poches
de l’un à l’autre sans les échapper.)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

41

2e ET 3e ANNÉES • Mouvement (Activités individuelles et à deux)

Imprimé

• Intégration en mouvement

• Enregistrer, sur bande vidéo, les élèves en train d’exécu-
ter une de leurs activités, individuellement ou à deux.
Montrer la vidéo à ces derniers et leur demander de con-
signer leurs observations sur une fiche de données. Ils
pourront ensuite en discuter entre eux. Ils doivent trou-
ver des indications montrant, notamment, qu’ils :
- travaillent bien à deux (Pour s’assurer que Julie ait son

tour, Marc lui a dit : «Julie, tu peux recommencer
parce que tu as manqué cette fois-ci.»)

- peuvent lancer un objet avec précision et à une cer-
taine distance (Pierre a lancé le frisbee à Jacinthe, à
l’autre bout du terrain de jeu, et celle-ci l’a attrapé.)

- peuvent courir et modifier leur vitesse avec maîtrise
- peuvent sauter (estimer à quelle hauteur)
- s’efforcent d’atteindre leur objectif personnel de con-

dition physique (seulement si cet objectif est connu de
toute la classe)

Demander aux élèves de consigner leurs observations sur
des fiches de données. Ils écriront leurs réactions pen-
dant qu’ils regardent la vidéo et pourront ensuite en
discuter entre eux.

• Réunir votre classe et une classe d’enfants plus jeunes et
former des équipes de deux comportant un élève de
chaque classe. Confier à vos élèves la tâche d’enseigner à
leur partenaire les mouvements qu’ils ont eux-mêmes
conçus. Chercher des indications montrant que vos élè-
ves comprennent leurs mouvements et qu’ils sont capa-
bles de les expliquer. En circulant parmi les équipes,
remarquer quelles directives semblent poser le plus de
problèmes aux élèves plus jeunes. Demander à vos élèves
de reformuler leurs explications de sorte que leur parte-
naire puisse les comprendre.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

42

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

2e ET 3e ANNÉES • Responsabilité personnelle et sociale

L’élève pourra :

• se montrer apte à observer une marche à suivre,
à suivre les règles et les programmes, et assidu
durant une activité physique

• adopter un comportement sécuritaire lorsqu’il
participe à une activité physique

• faire preuve de confiance en soi lorsqu’il parti-
cipe à des activités appartenant à différentes
catégories de mouvements

• partager volontiers des idées, de même que
l’espace et l’équipement, lorsqu’il participe à
une activité coopérative

• accepter la responsabilité des rôles qui lui sont
assignés lorsqu’il prend part à une activité phy-
sique

• travailler de bon gré avec d’autres élèves possé-
dant des habiletés, des intérêts et des antécé-
dents culturels différents

• reconnaître les liens qui existent entre le travail
et les loisirs

En 2e et en 3e année, l’élève doit être en mesure de montrer
qu’il comprend l’importance d’avoir un milieu d’apprentis-
sage positif et sécuritaire. Lorsqu’il prend part à des activi-
tés physiques, il apprend à passer du travail individuel au
travail à deux ou en petits groupes. Il assume progressive-
ment des responsabilités accrues quant à l’utilisation et à
l’entretien de l’équipement sportif. Il fait également preuve
d’une plus grande autonomie et manifeste une habileté
accrue à assumer la responsabilité de son comportement.

Stratégies

• Discuter et revoir les pratiques et les consignes de sécu-
rité qui sont en usage dans la salle de classe (distribution
et rangement de l’équipement, attitude attentive).

• Fournir des occasions et des encouragements visant à
renforcer la confiance en soi de l’élève et à lui permettre
de relever divers défis.

• Demander à l’élève d’exécuter une suite de mouvements
devant ses partenaires, devant un petit groupe et un
groupe plus gros (parents, élèves plus âgés, élèves plus
jeunes, etc.).

• Améliorer le milieu d’apprentissage en encourageant les
élèves à accepter le fait qu’ils possèdent tous des aptitu-
des et des intérêts distincts.

• Organiser diverses activités tout en tenant compte des
niveaux d’aptitude, des intérêts et des antécédents variés
des élèves.

• Fournir des exemples illustrant une mise en valeur de
l’effort.

• Offrir aux élèves des occasions d’assumer des rôles va-
riés et de prendre part à des activités organisées diffé-
remment (p. ex. mener, suivre, être membre d’un
groupe).

• Profiter de la bonne performance des élèves pour enga-
ger une discussion sur les attitudes et les comportements
pertinents (travailler avec assiduité, se montrer bon pu-
blic, transmettre des commentaires positifs).

• Discuter des programmes de loisirs offerts localement et
de la façon d’y participer.

• Identifier des carrières liées aux loisirs dans la collecti-
vité.

• Accueillir des invités et des personnalités sportives capa-
bles de décrire les qualités et les attributs requis dans
certaines professions liées à l’activité physique.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

43

2e ET 3e ANNÉES • Responsabilité personnelle et sociale

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• Aider les élèves à établir des critères en vue de créer un
milieu d’apprentissage positif, sécuritaire et stimulant en
leur demandant d’énumérer les éléments qui caractérise-
raient le déroulement d’une activité physique dans un tel
milieu. Consigner leurs réponses sur un tableau.

• Demander aux élèves de recueillir des indications mon-
trant que leur milieu d’apprentissage est positif et
sécuritaire, durant des activités liées au mouvement.
Restreindre cette collecte de données à un champ d’ap-
prentissage particulier (utilisation sécuritaire de l’équipe-
ment, conscience de l’espace personnel et commun,
coopération, etc.). Les élèves peuvent accomplir cette
tâche tout en observant, en parlant et en échangeant avec
les autres; ils peuvent consigner leurs réponses sur une
fiche de données.

• Consigner les données des élèves sur le tableau et établir
un lien entre elles et les critères. Supposons que la rubri-
que Intégrer les autres figure au tableau. Lorsque les élè-
ves rapportent un fait au cours duquel un ou des élèves
ont été intégrés, inscrire ce fait sous cette rubrique. Voici
comment le formuler : «J’ai remarqué Michèle en train de
demander à Charlotte si elle voulait l’aider à s’occuper
de l’équipement, à l’heure du midi.» Demander aux élè-
ves de nommer la catégorie à laquelle un fait appartient
et d’expliquer la raison de leur choix. Les écouter pen-
dant qu’ils consignent leurs données. Remarquer dans
quelle mesure ils peuvent recueillir des indications et
reconnaître un comportement positif.

• Une fois cette tâche terminée, demander aux élèves ce
qu’ils ont appris, ce qui les a surpris, ce qu’ils ont décidé
de faire et ce qu’ils feraient différemment la prochaine
fois.

• L’Échelle de responsabilité de l’élève, qui figure à l’An-
nexe D, peut servir à effectuer des observations journaliè-
res et à évaluer dans quelle mesure les élèves ont atteint
les résultats d’apprentissage prescrits pour cette compo-
sante.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

44

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Vie active

L’élève pourra :

• prendre part régulièrement à des activités phy-
siques

• participer de bon gré à diverses activités appar-
tenant à toutes les catégories de mouvements

• nommer des éléments propres à la forme physi-
que et aux habiletés motrices

• décrire et consigner les changements qui se
produisent relativement à sa croissance et à son
épanouissement personnels

• décrire l’importance de l’exercice physique et
ses effets sur le corps

• participer à des activités d’échauffement et de
récupération

• reconnaître les besoins nutritifs du corps en
rapport avec l’activité physique

• nommer et décrire les bienfaits que procure
l’activité physique effectuée dans un milieu
naturel

• nommer et décrire des manières d’atteindre un
niveau fonctionnel de forme physique

En participant tout au long de l’année à diverses activités
physiques appartenant à toutes les catégories de mouve-
ments, l’élève apprend à apprécier la vie active et à lui ac-
corder de l’importance. L’élève continue de se fixer des
objectifs de vie active et de contrôler ses progrès.

Stratégies

• Lorsque les élèves arrivent au gymnase, consacrer les
cinq premières minutes du cours à leur faire choisir un
article parmi l’équipement.

• À l’aide d’ateliers et de fiches de tâches, organiser des
activités devant servir soit d’exercices d’échauffement,
soit de sujet pour le cours.

• Demander à l’élève d’utiliser un schéma conceptuel afin
de réfléchir à la signification du concept de vie active.

• Réunir les élèves en petits groupes pour leur faire créer
une suite de mouvements illustrant ce qu’ils pensent de
la vie active.

• Demander à l’élève de préparer une affiche ou de rédiger
un poème portant sur la vie active.

• Réunir les élèves en petits groupes et leur confier la tâche
d’élaborer un circuit de mise en forme comportant des
activités et des exercices visant à améliorer l’endurance,
la force, la souplesse et la résistance cardiovasculaire.

• Demander à l’élève d’établir et de modifier, au besoin,
des objectifs personnels de mise en forme et de consigner
le tout dans son journal. Identifier les facteurs qui in-
fluent sur sa participation à une activité physique et son
habileté à atteindre un niveau fonctionnel de forme phy-
sique.

• Demander à l’élève de tenir un calendrier de ses activités
physiques et d’y consigner les activités auxquelles il
prend part, chaque jour, à l’école et ailleurs.

• Demander à l’élève de noter tout ce qu’il mange au cours
d’une semaine et d’établir un lien entre son alimentation
et son niveau d’activité. Discuter avec lui des rapports
qui existent entre la nutrition et l’exercice.

• Demander à l’élève de dresser la liste des bienfaits de
l’activité physique, pour chaque catégorie de mouve-
ments, sur les plans social, mental, physique et moral, et
de préparer des cartes de bingo.

• Demander à l’élève de tenir un journal des activités qu’il
a entreprises pour atteindre ses propres objectifs de mise
en forme.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

45

4e ANNÉE • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

Vidéo

• Parce qu'ils sont jeunes

• À l’aide d’un calendrier hebdomadaire consacré à la vie
active, demander à l’élève de consigner, chaque jour, les
aliments qu’il consomme et les activités physiques aux-
quelles il prend part. À la fin de la semaine, demander à
ce dernier de compléter les phrases incitatives suivantes :
- Lorsque j’examine mon activité physique et les ali-

ments que j’ai consommés durant la semaine, je re-
marque que...

- Je remarque que... revient constamment dans mes
activités physiques

- Je remarque que... est une constante dans ma façon de
m’alimenter

- J’aimerais changer...
• Aider les élèves à se fixer des objectifs personnels en ce

qui a trait à l’activité physique. Les rencontrer afin d’éta-
blir un plan d’action qui leur permettra d’atteindre leurs
objectifs. Il peut être souhaitable que les élèves consi-
gnent leurs objectifs sur un tableau collectif. Encourager
les élèves à s’entraider dans la poursuite de leurs objec-
tifs.

• Réunir les élèves en équipes de deux et leur confier la
tâche d’illustrer une activité visant à améliorer la sou-
plesse et la force et qui comprendra des exercices
d’échauffement et des exercices sur place. Demander
ensuite aux élèves d’expliquer leurs affiches et de parler
des bienfaits qu’ils peuvent retirer de l’activité physique.
Se servir des affiches pour créer des ateliers de mise en
forme. Inciter les élèves à transmettre leurs commentaires
concernant les directives figurant sur les affiches et le
caractère pertinent des activités.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

46

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Mouvement (Activités en milieu inhabituel)

L’élève pourra :

• manifester des habiletés motrices propres à une
activité dans divers milieux inhabituels

• manifester des habiletés locomotrices et non
locomotrices, de même qu’une conscience du
corps et de l’espace, lorsqu’il exécute des activi-
tés en milieu inhabituel

En participant à diverses activités dans des milieux naturels
ou inhabituels, l’élève acquiert des habiletés en matière de
sécurité, de survie et d’orientation. Ces activités lui permet-
tent également de comprendre ce que signifie l’utilisation et
la préservation des ressources naturelles. L’élève peut aussi
définir le type d’alimentation et la forme physique dont il a
besoin pour être en mesure de participer efficacement à des
activités en milieu inhabituel; enfin, il peut découvrir les
liens qui existent entre la vie active et l’environnement. Les
activités peuvent avoir lieu sur une pente de ski ou encore
dans un endroit sauvage, dans une base de plein air ou dans
un parc local.

Stratégies

• Inviter des représentants de l’administration de parcs
locaux à parler aux élèves de la façon de visiter un en-
droit sauvage sans nuire à la nature.

• Organiser une course de relais ou un jeu et demander
aux élèves de porter des vêtements appropriés à l’endroit
choisi et à la saison.

• Mettre sur pied un programme énergique de marche ou
de course à pied en prévision d’une randonnée en mon-
tagne, d’un exercice d’orientation sur le terrain, d’une
promenade en raquettes, etc.

• Organiser, à l’intention des élèves, une marche rapide de
quinze minutes et noter la distance parcourue. Avec le
temps, augmenter la durée et la distance et consigner les
résultats dans un graphique.

• Préparer une trousse de premiers soins et des provisions
d’urgence, pouvant servir à une excursion d’une journée.
(Penser aux coupures, aux brûlures, à l’épuisement dû à
la chaleur, aux allergies, etc.). Consulter, au besoin, une
infirmière du district scolaire ou un organisme qui offre
des cours de secourisme.

• Organiser un circuit d’activités autour du terrain de
l’école et donner aux élèves une carte comportant des
directives et des symboles qu’ils devront observer afin de
trouver des repères précis (postes de contrôle).

• Demander aux élèves de préparer une collation et un
repas du midi bons pour la santé, qu’ils pourront empor-
ter lors d’une excursion d’une journée.

• Mettre sur pied un circuit d’activités dans un parc et y
inclure divers ateliers (p. ex. jeux autochtones et inuits).

• Demander aux élèves d’organiser une chasse au trésor
faisant appel à des habiletés simples d’orientation sur le
terrain (lire une carte, identifier des symboles, etc.).

• Avoir recours aux installations récréatives et aux moni-
teurs spécialisés de votre localité afin d’enseigner aux
élèves la sécurité aquatique, les mouvements de bras, le
patinage ou d’autres activités offertes.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

47

4e ANNÉE • Mouvement (Activités en milieu inhabituel)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Réunir les élèves en petits groupes; confier à chaque
groupe la tâche de préparer une chasse au trésor à l’aide
d’une carte faisant appel à des habiletés élémentaires en
orientation sur le terrain (lire une carte, identifier les
symboles, suivre les directives, etc.). Demander aux
groupes de cacher leur trésor dans la cour de récréation
ou dans un parc avoisinant. Effectuer ensuite un échange
de cartes pour que les groupes tentent de trouver les
trésors cachés. Demander à chaque élève de décrire, dans
son journal, ce qu’il a fait et ce qu’il a trouvé. Examiner le
travail de chacun du point de vue de l’exactitude, de
l’échelle utilisée et de la complexité. Demander aux élè-
ves de consigner et de présenter leurs données.

• Réunir les élèves en équipes de deux afin qu’ils prépa-
rent une affiche représentant des activités qui se dérou-
lent dans un milieu naturel et qui appartiennent à la vie
active. Ou encore, demander à ces derniers de créer une
bande dessinée, un feuilletoscope, un collage ou un
casse-tête. Demander aux élèves de présenter et d’expli-
quer leur affiche au reste de la classe. Chercher des indi-
cations montrant qu’ils sont conscients des rapports qui
existent entre la vie active et les activités de plein air
ainsi que des nombreuses activités physiques qui peu-
vent prendre place dans un milieu inhabituel.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

48

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Mouvement (Danse)

L’élève pourra :

• élaborer des figures de danse, seul et avec
d’autres, en suivant une démarche créatrice

• exécuter des pas et des figures de base, seul et
avec d’autres, avec ou sans objets

• choisir et exécuter des suites de mouvements
simples en se servant d’éléments relatifs à la
conscience du corps et de l’espace, aux qualités
et aux rapports

La danse permet à l’élève d’explorer les voies de la connais-
sance, de la créativité et de l’expression personnelle. Grâce
aux activités liées au rythme et à la créativité, il a l’occasion
de s’initier aux éléments de la danse. Il peut alors créer et
diriger des suites de mouvements et exécuter diverses dan-
ses provenant de différentes cultures. Les activités liées à la
danse obligent l’élève à travailler individuellement, à deux
et en petit groupe.

Stratégies

• Demander à l’élève d’accomplir des gestes simples, au
rythme de chansons.

• Demander à l’élève d’imiter, de copier, de suivre, de
reproduire selon un effet de miroir, ou de suivre de près
des pas et des mouvements de danse dans le but de créer
des suites et des danses complètes.

• Faire écouter aux élèves des morceaux de musique (lents,
modérés, rapides) provenant de cultures diverses et leur
demander d’exécuter des mouvements en suivant la
musique.

• Demander à l’élève de créer une danse de sa propre in-
terprétation, sur une musique traditionnelle (p. ex. polka,
danse carrée ou scottish).

• Demander à l’élève d’exécuter des pas ou des figures de
danses folkloriques traditionnelles (danse carrée, autoch-
tone, juive ou jazz).

• Demander à l’élève d’exécuter des danses traditionnelles
seul, avec un partenaire ou avec un petit groupe, en utili-
sant différentes formations (en carré, en ronde, en ligne).

• Inviter des troupes de danse locales à donner des repré-
sentations devant les élèves (troupes autochtones et clubs
ethniques) et fournir à ces derniers des renseignements
sur les carrières liées à la danse.

• Demander aux élèves d’effectuer une recherche sur l’ori-
gine de danses particulières en vue de donner une repré-
sentation à caractère multiculturel.

• Demander aux élèves de créer une histoire en s’inspirant
d’un morceau de musique; transposer ensuite cette his-
toire dans une danse qui sera interprétée au gymnase.

• Stimuler l’imagination des élèves à l’aide de poèmes, de
chansons ou d’objets (p. ex. éventails, bâtons, rubans,
tambours) dans le but de créer des danses.

• Utiliser un parachute pour créer des formes et des mou-
vements et pour adapter des figures de danses tradition-
nelles ou en créer de nouvelles.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

49

4e ANNÉE • Mouvement (Danse)

• Afin d’évaluer une danse, observer dans quelle mesure
l’élève élabore des mouvements qui conviennent au
rythme, à la musique et aux paroles. Chercher des indica-
tions montrant que l’élève peut :
- exécuter certains pas précis tout en gardant le rythme
- utiliser des habiletés locomotrices et non locomotrices

afin d’accentuer certains temps;
- exécuter des pas et des suites de mouvements lors-

qu’il danse avec d’autres
- apprendre de nouvelles danses avec enthousiasme
- créer une série de mouvements en vue de préparer un

programme de danse, seul ou en petit groupe
• Réunir les élèves en équipes et leur demander d’élaborer

un programme de danse, en ligne ou en cercle, en se
servant de certaines habiletés, notamment : courir, sauter
à cloche-pied, mettre l’accent sur certains temps. Afin
d’évaluer les suites de mouvements, remarquer les élé-
ments suivants :
- le nombre de pas différents
- la difficulté d’exécution des pas
- la complexité des formations
- dans quelle mesure l’élève crée des mouvements

adaptés au rythme, à la musique et aux paroles.
L’élève exécute-t-il ses pas de danse avec maîtrise et
équilibre? Suit-il la mesure et compte-t-il les périodes?
Est-il capable de changer brusquement de direction
tout en gardant le rythme?

• Demander aux élèves d’évaluer les représentations de
leurs pairs et de leur transmettre leurs commentaires.
Demander également aux élèves de bien regarder chaque
représentation et de noter les indications montrant que
les interprètes satisfont aux exigences de la tâche, c’est-à-
dire, qu’ils ont inclus certains éléments tels que courir,
sauter à cloche-pied, accentuer certains temps et effectuer
une formation en ligne ou en ronde.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

50

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Mouvement (Jeux)

L’élève pourra :

• montrer des façons d’envoyer, de projeter et de
recevoir un objet avec maîtrise, seul et avec
d’autres, en utilisant différentes parties du corps
et divers appareils

• montrer des façons de retenir un objet avec
maîtrise

• manifester une conscience du corps et de l’es-
pace lorsqu’il accomplit des activités propres à
un jeu

• choisir et combiner des habiletés locomotrices et
non locomotrices lorsqu’il crée des activités
propres à un jeu et y prend part

• faire appel à ses aptitudes à la pensée critique et
à la résolution de problèmes afin de créer des
jeux axés sur la coopération et la compétition

L’élève manifeste des habiletés pour le jeu et montre qu’il
en comprend les règles, la terminologie et l’étiquette. Les
activités faisant appel à la résolution de problèmes font
ressortir la valeur du travail en équipe; ces activités servent
à l’élaboration de stratégies durant les jeux. Sa sécurité per-
sonnelle et celle des autres fait l’objet d’une attention cons-
tante.

Stratégies

• Faire participer les élèves à des jeux simples où ils doi-
vent courir ou encore organiser un circuit de mise en
forme ayant un rapport avec les habiletés propres à un
jeu qu’ils sont en train d’apprendre.

• Demander aux élèves d’exécuter des mouvements loco-
moteurs (comme courir et arrêter dans des directions et
des trajets variés) afin d’améliorer le jeu de jambes utilisé
dans des activités particulières (glissement latéral, pivot,
etc.).

• Utiliser un équipement varié (bâtons, bâtons de baseball,
balles, pelles à bords recourbés, petites poches de sable,
raquettes, etc.) afin que les élèves puissent s’exercer à
lancer, projeter et recevoir avec une cible fixe ou mobile.

• Réunir les élèves en petits groupes et leur assigner des
activités comportant des jeux modifiés afin qu’ils amélio-
rent leurs habiletés à lancer et à attraper (jeu de passe à
deux contre deux, garder-la-quille).

• Réunir les élèves en groupes afin qu’ils inventent un
nouveau jeu axé soit sur la coopération, soit sur la com-
pétition; ils devront utiliser deux articles de sport avec
lesquels ils pourront lancer, recevoir et se déplacer (balle
et petite poche de sable, frisbee et palet, etc.).

• Demander aux élèves de rédiger une description d’une
activité ou d’un jeu axé sur la coopération ou la compéti-
tion et d’y ajouter une illustration. Leur demander en-
suite d’enseigner ce jeu à d’autres en y incluant des
activités d’échauffement et de récupération.

• Confier aux élèves la tâche d’effectuer une recherche sur
des jeux provenant d’autres cultures et de préparer un
festival multiculturel.

• Distribuer aux élèves divers objets afin qu’ils puissent
s’exercer, individuellement et avec un partenaire, à utili-
ser des habiletés motrices propres à une activité particu-
lière (p. ex. dribbler, faire une passe, botter).

• Donner aux élèves un parachute afin qu’ils créent des
formes (champignon, parapluie, bulle, etc.), des mouve-
ments (vagues, manège, etc.) et des jeux coopératifs
(maïs soufflé, etc.).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

51

4e ANNÉE • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Noter dans quelle mesure les élèves :
- se servent des exigences établies par l’enseignant en ce

qui a trait à la tâche pour manifester leur conscience
du corps et de l’espace lorsqu’ils prennent part à des
jeux

- font preuve de persévérance et utilisent des aptitudes
à la pensée critique et à la résolution de problèmes au
moment de créer des jeux

- peuvent utiliser la langue avec précision, oralement
ou par écrit, afin d’expliquer les règles, les objectifs et
les stratégies d’un jeu

• Faire travailler les élèves en groupes et demander à cha-
cun d’eux de créer un jeu. Ce jeu peut comporter les
éléments suivants : une habileté (frapper avec le pied,
lancer, frapper avec un objet), un équipement désigné, un
nombre précis de joueurs, des possibilités pour tous les
joueurs de participer activement, des règles, des straté-
gies et un nom. Demander aux groupes d’élaborer des
critères en vue de mesurer et d’évaluer leur jeu, et d’énu-
mérer les éléments qui déterminent la valeur d’un jeu.
Les élèves peuvent se reporter à ces critères aux différen-
tes étapes de la création de leur jeu.

• Demander aux élèves réunis en groupes d’évaluer s’ils se
sont bien conformés aux critères relatifs à l’élaboration
d’un bon jeu.

• Demander aux élèves de consigner leur expérience dans
leur journal (notamment, comment ils ont conçu et pré-
senté le jeu) et d’expliquer comment ils ont évalué le jeu
de leur propre groupe.

• Examiner les réponses des élèves afin de trouver des
indications montrant qu’ils possèdent des aptitudes à la
pensée critique et à la résolution de problèmes.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

52

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Mouvement (Gymnastique)

L’élève pourra :

• manifester des habiletés locomotrices et non
locomotrices, une conscience de son corps et de
l’espace, des qualités et des rapports lorsqu’il
prend part à des activités en gymnastique

• faire appel à divers thèmes propres à la gymnas-
tique afin de créer des suites de mouvements,
avec de l’équipement et de gros appareils, seul
et avec d’autres

• se servir de son aptitude à résoudre les problè-
mes pour effectuer des suites de mouvements
difficiles

Au fur et à mesure qu’il utilise des thèmes propres à la gym-
nastique, l’élève perfectionne ses habiletés dans ce domaine
(déplacement, équilibre, envol, transfert de poids, forme, ap-
pel, réception au sol). L’exploration continue des mouvements,
sur tapis d’abord, puis sur des appareils, des petits jusqu’aux
plus gros, lui permet d’acquérir des habiletés nouvelles ou
plus complexes. Il importe que les règles de sécurité soient
constamment respectées. Le fait d’avoir à exécuter des suites
de mouvements difficiles pousse l’élève à se servir de ses apti-
tudes à la résolution de problèmes et à la pensée critique.

Stratégies

• Revoir les règles de sécurité relatives à l’utilisation de
l’équipement, y compris l’installation et le démontage.

• Avoir recours à des activités d’échauffement afin d’accroître
la force, la souplesse et l’endurance de l’élève (exercices
pour le haut du corps, exercices d’étirement, etc.).

• Demander aux élèves de travailler individuellement, sur
des tapis, afin d’exécuter diverses roulades (sur l’épaule,
roulade avant, etc.) et corriger leur technique, s’il y a lieu.

• Demander aux élèves de créer, seuls ou avec des partenai-
res, des suites en trois ou quatre parties comportant une
variété de mouvements locomoteurs et de roulades.

• Demander aux élèves de se tenir en équilibre sur un, deux,
trois, quatre et cinq points d’appui avec maîtrise et en pre-
nant des formes diverses (en étoile, large, étroite, roulée,
carpée, jambes écartées).

• Demander aux élèves d’exécuter des exercices d’équilibre
précis (siège en V, trépied groupé genoux sur les coudes,
position d’appui tendu renversé).

• Réunir les élèves en équipes de deux et leur demander de
créer une suite de mouvements comportant de un à trois
thèmes, qu’ils pourront exécuter selon la technique du geste
réciproque ou de l’effet de miroir.

• Distribuer aux élèves des objets (cerceaux, quilles, cordes à
sauter, etc.) dont ils pourront se servir pour créer une suite
de mouvements faisant appel à diverses habiletés.

• Préparer des ateliers comportant divers appareils et des
fiches de tâches afin que les élèves puissent créer des suites
de mouvements. (P. ex. : «Trouvez quatre manières de trans-
férer votre poids, sur l’appareil ou en bas de ce dernier.»)

• Utiliser les appareils disponibles (p. ex. bancs, tremplin,
portique de montée) afin que les élèves puissent s’exercer à
entrer et sortir, à exécuter diverses positions pendant l’en-
vol et à se recevoir au sol avec maîtrise.

• Répartir les élèves en groupes et leur demander de former
des pyramides ou des statues, tout en s’exerçant à mainte-
nir leur équilibre à différents niveaux.

• Demander aux élèves de surmonter les défis que présentent
certains mouvements afin de créer des suites. (P. ex. : «Mon-
trez des positions d’équilibre à trois niveaux différents.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

53

4e ANNÉE • Mouvement (Gymnastique)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Former des petits groupes qui auront pour tâche de créer
et d’illustrer une suite de mouvements de gymnastique.
Encourager ces derniers à réfléchir sur leurs choix.
(P. ex. : «Nous avons inclus ce mouvement parce qu’il
nous aide à maintenir notre équilibre.») Observer dans
quelle mesure les élèves peuvent créer une suite et expli-
quer les raisons de l’inclusion de certains mouvements
particuliers.

• Demander au reste de la classe d’évaluer la suite de mou-
vements qui leur est présentée au fur et à mesure que les
groupes l’exécutent. On peut, notamment, placer une
fiche d’évaluation de groupe à chaque atelier. Lorsque les
participants ont terminé leur suite de mouvements, le
groupe peut consigner ses réponses aux questions sui-
vantes :
- Quelles sont les questions que vous vous posez au

sujet de cette suite de mouvements?
- Y a-t-il des parties qui vous paraissent compliquées,

qui ne sont pas claires ou qui nécessitent plus de répé-
tition?

- Indiquez une partie que vous aimeriez inclure dans
votre prochaine suite de mouvements et expliquez
pourquoi.

• Au moment d’évaluer les habiletés de l’élève en gymnas-
tique, chercher des indications prouvant que ce dernier
peut :
- utiliser l’équipement et l’espace de façon sécuritaire
- effectuer des déplacements vers l’avant et des dépla-

cements latéraux de façon sécuritaire
- élaborer et exécuter une suite de mouvements de

gymnastique avec un partenaire ou avec un petit
groupe

- suivre les quatre trajets (en ligne droite, en virage, en
diagonale, en zigzag)

- montrer qu’il peut effectuer des mouvements à un
niveau élevé, moyen et bas

- déterminer et établir les limites qui constitueront son
espace personnel de travail

- utiliser des habiletés propres à la gymnastique

RÉSULTATS D'APPRENTISSAGE PRESCRITS

54

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• manifester des habiletés motrices propres à une
activité particulière et pertinentes aux activités
individuelles, à deux et en groupe

• viser, puis projeter un objet vers une cible avec
une précision accrue

Savoir courir, sauter et lancer correctement constitue la base
de bien des activités accomplies individuellement et à deux.
L’élève met en pratique les techniques appropriées à l’utili-
sation sécuritaire de l’équipement et à l’acquisition des
habiletés manuelles qui lui permettront d’effectuer des
activités avec une cible, de pratiquer l’athlétisme (courses,
sauts et lancers), de jongler et de sauter à la corde.

Stratégies

• Donner aux élèves l’occasion de s’exercer au saut en
longueur et en hauteur sur les tapis, sur le sable ou sur
toute autre surface appropriée.

• Choisir une épreuve d’athlétisme et encourager les élèves
à s’exercer à courir et à sauter en se servant des techni-
ques pertinentes d’appel et de réception au sol (p. ex.
saut en longueur et en hauteur).

• Utiliser des balles molles ou des poids légers pour que
les élèves puissent s’exercer aux techniques du lancer.

• Combiner une course de relais à des exercices de lancer
du poids. (P. ex. : Tracer une ligne d’arrivée. Répartir la
classe en équipes. Demander à la première personne de
chaque équipe de lancer le poids, puis de courir jusqu’au
prochain coéquipier et de le toucher. Continuer ainsi
jusqu’à ce que l’équipe ait lancé le poids plus loin que la
ligne d’arrivée.)

• Former des groupes afin que les élèves puissent se fami-
liariser avec la technique appropriée au passage du té-
moin (bâtonnet dans une course de relais). Déterminer
un parcours et marquer les endroits où les élèves doivent
se passer le témoin.

• Donner aux élèves l’occasion de se familiariser avec la
technique exacte du lancer du disque (y substituer le
frisbee).

• Utiliser des foulards pour que les élèves puissent s’exer-
cer à jongler et à exécuter des tours d’adresse.

• Encourager les élèves à s’exercer à jongler avec des peti-
tes poches (jeu d’hacky) et en utilisant différentes parties
du corps.

• Demander aux élèves de s’exercer à sauter vers l’avant,
vers l’arrière, seuls et avec des partenaires.

• Avoir recours à des ateliers afin que les élèves puissent
s’exercer à exécuter différentes techniques (lancer du
poids, du frisbee ou du disque; saut par-dessus des bancs
ou des haies; course de relais).

• Organiser des jeux de fer à cheval, de quilles et autres en
utilisant des quilles ordinaires ou des quilles de gymnas-
tique comme cibles et des bancs pour former les allées. Y
jouer avec des balles molles ou des palets.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

55

4e ANNÉE • Mouvement (Activités individuelles et à deux)

Imprimé

• Intégration en mouvement

• Chercher des indications prouvant que l’élève peut :
- lancer le poids ou la balle molle en utilisant la bonne

technique, à partir d’une position debout
- sauter sur une certaine longueur (genoux pliés, bras

écartés pour se maintenir en équilibre) et se recevoir
en projetant son poids vers l’avant

- sauter en hauteur en utilisant le bon pied pour l’appel
et en ramenant le genou vers lui pour monter plus
haut

- décrire la façon de courir (mouvement des bras, posi-
tion des épaules, etc.)

• Demander à l’élève de choisir une épreuve de lancer (le
disque ou le poids), de course (50m, 100m, 400m, 800m)
et de saut (en hauteur ou en longueur) et de se fixer un
objectif. Aider ce dernier à élaborer son plan d’action en
vue d’atteindre cet objectif. Demander également à
l’élève de consigner, dans son journal d’apprentissage,
les progrès qu’il aura accomplis pendant plusieurs se-
maines. Établir des échéances pour calculer ou mesurer
les progrès.

• Demander à l’élève de préparer des graphiques chrono-
logiques afin de représenter sa croissance et son épa-
nouissement. Chercher des indications prouvant que
l’élève :
- utilise la forme correcte
- obtient de meilleurs résultats
- peut exécuter correctement toutes les parties de

l’épreuve
- s’applique à atteindre son objectif
- aime les épreuves et le processus menant à l’établisse-

ment d’un objectif

RÉSULTATS D'APPRENTISSAGE PRESCRITS

56

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

4e ANNÉE • Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et observer les règles, pratiques et
consignes de sécurité lorsqu’il accomplit diver-
ses activités appartenant à toutes les catégories
de mouvements

• faire preuve de confiance en soi lorsqu’il parti-
cipe à une activité physique

• reconnaître les bonnes manières et le franc-jeu et
les mettre en pratique

• choisir des rôles assignés d’avance et en assu-
mer la responsabilité lorsqu’il participe à une
activité physique

• reconnaître et adopter des comportements posi-
tifs qui témoignent son respect pour les qualités,
les intérêts et les antécédents culturels des
autres

• nommer des carrières liées à l’activité physique

L’élève participe davantage lorsque l’enseignant tient
compte du degré d’intérêt et de confiance en soi qu’il mani-
feste. De cette façon, l’élève peut acquérir une attitude posi-
tive sur les plans personnel et social et donner sa pleine
mesure tout en aidant les autres à donner la leur.

Stratégies

• Établir des pratiques et des consignes de sécurité pour la
salle de classe (signaux pour donner le feu vert ou le feu
rouge, attitude attentive, pratiques à observer au ves-
tiaire).

• Inviter diverses personnes à venir parler, devant votre
classe, de questions de sécurité qui se rapportent à leur
sphère d’activité.

• Discuter avec les élèves des consignes d’urgence à suivre
durant les exercices d’évacuation en cas de tremblement
de terre ou d’incendie.

• Définir les consignes à suivre pour distribuer et ranger
l’équipement, avant et après le cours, avec l’aide de chefs
de classe ou de chefs de groupes.

• Organiser, à l’intention des élèves, des activités axées sur
la coopération (p. ex. créer une suite de mouvements à
l’aide d’un parachute).

• Dresser une liste de règles relatives au franc-jeu en réflé-
chissant avec les élèves sur des mots qui se rapportent à
l’esprit sportif (respect des autres, coopération, honnê-
teté, sollicitude envers les autres).

• Après des représentations de suites de mouvements,
encourager les élèves qui ont observé à transmettre aux
exécutants des commentaires positifs sur leur prestation
et leur comportement.

• Demander à des élèves d’exécuter un programme de
mouvements devant leurs partenaires et devant des
groupes, petits et gros, et en souligner les aspects posi-
tifs.

• Demander aux élèves d’énumérer des manières de mani-
fester leur respect et leur appréciation à l’égard des
autres et de leur travail.

• Discuter avec les élèves des activités de loisirs offertes
dans votre localité (YM/YWCA, centre communautaire,
programmes sportifs, etc.) de même que des occupations
connexes et des qualités qu’elles requièrent.

• Discuter des rapports entre la santé et la vie profession-
nelle, l’obtention d’un emploi, et la diminution des mala-
dies et de l’absentéisme au travail.

• Discuter avec les élèves des torts et des risques qu’entraî-
nent, sur les plans physique et moral, les stéréotypes
associés aux sports et à la forme physique. (P. ex. : «Les
filles ne sont pas fortes.», «Les sportifs sont bêtes.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

57

4e ANNÉE • Responsabilité personnelle et sociale

Imprimé

• L'estime de soi, le sport et l'activité physique
• Le guide alimentaire canadien pour manger

sainement
• Intégration en mouvement
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• Établir, en collaboration avec les élèves, des critères pour
les catégories suivantes :
- comment observer les règles, les pratiques et les consi-

gnes de sécurité
- observer les règles de la bienséance et du franc-jeu
- intégrer les autres à ses activités

• Demander aux élèves de recueillir des indications relati-
ves aux trois catégories précitées durant les activités liées
au mouvement; pour ce faire, ils doivent observer les
autres, leur parler, avoir des rapports interactifs avec eux,
puis noter les résultats sur une fiche de réflexion. Consi-
gner tous les résultats sur un graphique établi pour toute
la classe, en prenant soin de faire le lien entre les indica-
tions et les critères. Si les élèves rapportent une situation
où ils ont observé un comportement intégrant un élève,
par exemple, inscrire leur observation à côté de la remar-
que. Voici un exemple : «J’ai entendu Marie-Pierre de-
mander à Sarbjeet si elle voulait s’occuper de
l’équipement avec elle.» Demander aux élèves de nom-
mer la catégorie à laquelle ce fait appartient et d’expli-
quer leur choix.

• Lorsqu’ils auront recueilli toutes les données, interroger
les élèves sur ce qu’ils ont appris, sur ce qui les a surpris
et sur ce qu’ils feraient différemment la prochaine fois.
Demander à ces derniers d’inscrire leurs réponses dans
leurs journaux ou dans leurs notes personnelles.

• L’Échelle de responsabilité de l’élève, qui figure à l’An-
nexe D, peut servir à effectuer des observations journaliè-
res et à évaluer si les élèves ont atteint les résultats de
cette composante.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

58

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Vie active

L’élève pourra :

• participer régulièrement à des activités physi-
ques afin d’améliorer ses capacités motrices et
des éléments de sa forme physique

• participer de bon gré à diverses activités appar-
tenant à toutes les catégories de mouvements

• décrire de quelle manière l’activité influe sur la
forme physique

• identifier des activités sécuritaires qui favorisent
le maintien de la forme physique et un mode de
vie sain

• se fixer des objectifs en vue de se mettre en
forme et d’adopter un mode de vie sain

• désigner des facteurs qui influent sur les choix
en matière d'activité physique pour toute la vie

• prendre part à des activités d’échauffement et
de récupération et en décrire les bienfaits

• expliquer le rapport qui existe entre de bonnes
habitudes alimentaires et l’activité physique

• nommer et décrire les bienfaits qui découlent de
l’activité physique dans un milieu naturel

• montrer et décrire des manières d’atteindre un
niveau fonctionnel de forme physique

La participation à diverses activités appartenant à toutes les
catégories de mouvements permet à l’élève de découvrir et
de ressentir les bienfaits de la vie active et d’atteindre un
niveau fonctionnel de forme physique. À ce niveau, l’élève
continue de se fixer des objectifs de vie active et de mise en
forme et de contrôler ses progrès.

Stratégies

• En guise d’introduction au cours, préparer, à l’intention
des élèves, des ateliers comportant un choix d’activités.

• Charger certains élèves de diriger des petits groupes et
de leur faire exécuter les exercices d’échauffement pour
différentes parties du corps.

• Signaler les positions et les techniques que les élèves
doivent adopter pour éviter de se blesser.

• Discuter avec les élèves des éléments de la bonne forme
physique et des manières de mesurer et d’évaluer leur
niveau de condition physique.

• Demander à l’élève d’inscrire, dans son journal ou dans
ses notes personnelles, les objectifs de mise en forme
qu’il s’est fixés et les stratégies retenues pour les attein-
dre.

• Demander à l’élève d’élaborer un programme personnel
d’activités physiques et de le suivre pour améliorer leur
condition physique.

• Demander à l’élève de nommer cinq bonnes habitudes
alimentaires et de préparer une affiche afin de les illus-
trer.

• Demander à l’élève de dresser une liste des bienfaits de
l’activité physique et de composer un poème exprimant
ses idées sur la vie active.

• Confier aux élèves la tâche de dresser une liste d’activités
de plein air (p. ex. orientation sur le terrain, randonnée
en montagne, canotage) et d’y participer; examiner égale-
ment des façons d’éviter de nuire à l’environnement.

• Demander à de petits groupes d’élèves de faire un
remue-méninges sur les facteurs qui entrent en ligne de
compte dans nos choix d’activités physiques (intérêts,
contraintes d’ordre physique, âge).

• Demander à l’élève de tenir un calendrier dans lequel il
inscrira la date, le genre d’activité physique et le nombre
de fois où il s’y est adonné, à l’école ou en dehors de
l’école.

• Encourager l’élève à partager avec d’autres son enthou-
siasme et ses accomplissements en ce qui a trait aux
sports et aux activités physiques, à l’école et ailleurs.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

59

5e ANNÉE • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

Vidéo

• Parce qu'ils sont jeunes

• Chercher des indications prouvant que les élèves peu-
vent :
- participer de bon gré et quotidiennement à des activi-

tés physiques
- expliquer des notions élémentaires relatives à l’ali-

mentation et à la croissance
- connaître et comprendre les rapports qui existent

entre l’exercice, l’alimentation et la bonne forme
- apprécier leur rôle personnel dans l’adoption d’un

mode de vie sain
- manifester une attitude positive à l’égard de la vie

active
- faire preuve de confiance en soi lorsqu’ils participent

à des activités physiques
• Répartir les élèves en petits groupes et leur demander de

réunir des récipients de nourriture vides grâce auxquels
ils pourront créer un collage montrant, sur un côté, les
aliments qui permettent un accroissement de l’activité
physique et, sur l’autre côté, ceux qui n’ont pas cet effet.
Demander aux groupes de présenter leur collage au reste
de la classe et d’expliquer les choix effectués. (P. ex. :
«Nous avons mis beaucoup de pâtes alimentaires de ce
côté-ci parce que nous savons qu’elles contiennent des
hydrates de carbone qui aident le corps à emmagasiner
de l’énergie.») Rechercher des indications prouvant que
les élèves connaissent et peuvent expliquer les rapports
qui existent entre les aliments nutritifs et l’activité physi-
que.

• Demander à l’élève de consigner toutes ses activités phy-
siques pendant une semaine. Confier à ce dernier la tâche
d’évaluer lui-même sa forme physique en déterminant
s’il a participé à un certain nombre d’activités de façon
régulière. Rencontrer ensuite l’élève afin de l’aider à
déterminer ses objectifs d’activité physique et un plan
d’action.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

60

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Mouvement (Activités en milieu inhabituel)

L’élève pourra :

• manifester des habiletés motrices propres à une
activité, dans divers milieux inhabituels

• participer à des activités de façon sécuritaire,
dans un milieu naturel ou inhabituel

L’élève participe à diverses activités dans un milieu naturel
ou inhabituel. Ces activités peuvent avoir lieu à l’extérieur
de l’école, dans un parc local, dans une base de plein air et
de loisirs ou peut-être même dans un endroit sauvage. Elles
lui permettront de découvrir les liens qui existent entre la
vie active et l’environnement.

Stratégies

• Faire participer les élèves à un programme de marche
énergique de manière à les préparer aux activités suivan-
tes : l’orientation sur le terrain, la randonnée en monta-
gne, la promenade en raquettes ou le ski.

• Confier aux élèves la tâche de préparer une trousse de
premiers soins et des provisions d’urgence pour une
randonnée en plein air devant durer de un à trois jours.

• Discuter avec les élèves des façons de s’adapter aux con-
ditions climatiques, quelle que soit la saison. Souligner
des moyens de prévenir l’hypothermie et l’hyperthermie.

• Démontrer, à l’aide de vêtements appropriés à la saison,
des façons de prévenir l’hypothermie, l’épuisement dû à
la chaleur, etc..

• Créer un jeu de rôle représentant une situation d’urgence
dans laquelle les élèves devront prodiguer les premiers
soins à des blessés, individuellement ou en équipes.

• Demander aux élèves de lire et de tracer des cartes, de
reconnaître les points cardinaux et de les suivre afin de
pouvoir effectuer un circuit comportant des ateliers d’ac-
tivités.

• Demander aux élèves de planifier les rations nécessaires
pour une excursion devant durer de un à trois jours, en
choisissant les aliments qui conviennent.

• Lors d’une visite dans un endroit sauvage, inviter un
agent de conservation de la localité, ou un conférencier
rattaché à une base de plein air et de loisirs ou à l’admi-
nistration d’un parc à venir parler aux élèves de la pré-
servation de l’environnement.

• Faire participer les élèves aux activités d’une base de
plein air. Le programme pourrait comporter des activités
terrestres ou aquatiques (p. ex. savoir s’orienter sur le
terrain, suivre une carte durant une randonnée en mon-
tagne, respecter l’environnement, pouvoir identifier la
flore et la faune).

• Répartir les élèves en petits groupes afin qu’ils puissent
résoudre des problèmes tout en participant à des activi-
tés de plein air, telles que des chasses au trésor, l’escalade
ou des courses de relais.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

61

5e ANNÉE • Mouvement (Activités en milieu inhabituel)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Demander à l’élève de tracer la carte d’un lieu extérieur
situé près de l’école (la cour de récréation, un parc avoisi-
nant, etc.), en y incluant des directions. Noter dans quelle
mesure ses réponses sont exactes et efficaces. Inviter
l’élève à expliquer pourquoi il a choisi ce lieu.
- Demander à l’élève de vérifier si sa carte est exacte en

la comparant à la carte d’un partenaire. Il pourra en-
suite consigner, dans son journal, le processus qu’il a
suivi pour préparer sa carte et indiquer les éléments
trouvés par son partenaire.

- Examiner l’exactitude, l’échelle et la complexité de son
travail.

- Noter dans quelle mesure l’élève fait preuve de persé-
vérance dans l’accomplissement de ses tâches.

• Réunir les élèves en équipes et leur demander de compo-
ser un rapport sur l’importance de respecter l’environne-
ment et sur les règles de sécurité à observer lorsqu’ils
accomplissent des activités en plein air. Les équipes pré-
senteront ensuite leur rapport au reste de la classe. Celle-
ci devra évaluer le rapport et chercher des indications
prouvant que les auteurs ont inclus des renseignements
concernant :
- des moyens de respecter l’environnement
- des façons de laisser le lieu visité tel qu’il était à leur

arrivée
- les habiletés requises pour participer à l’activité de

façon sécuritaire

RÉSULTATS D'APPRENTISSAGE PRESCRITS

62

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Mouvement (Danse)

L’élève pourra :

• élaborer des suites de mouvements propres à la
danse, seul et avec d’autres, en suivant une
démarche créatrice

• exécuter des figures de danse à partir de diffé-
rentes formes de danse, seul et avec d’autres

• exécuter des suites de mouvements plus com-
plexes en se servant d’éléments relatifs à la
conscience du corps et de l’espace et aux rap-
ports

Grâce à la danse, l’élève peut explorer les voies de la con-
naissance, de la créativité et de l’expression de soi. Lors-
qu’il participe à des danses reflétant le patrimoine culturel
du Canada (danse carrée, ronde, danse autochtone), il peut
établir un rapport entre elles et des thèmes relevant des
Sciences humaines. Dans les activités propres à la danse,
l’élève doit travailler seul, avec des partenaires et en petits
groupes.

Stratégies

• Demander aux élèves d’exécuter des gestes rythmiques
de leur cru afin d’accompagner des chansons simples.

• Enseigner aux élèves des pas de danse comme la prome-
nade, les pas sautés, le swing ou le dos-à-dos et les faire
répéter.

• En vous servant de musique traditionnelle et en câlant
les pas, enseigner des danses simples aux élèves (le
Breakdown canadien, le quadrille de Virginie, La Bastrin-
gue).

• Demander à l’élève d’exécuter des pas de danse tirés de
danses en ligne contemporaines (danse en ligne du
Texas, Slap Leather).

• Demander à l’élève de créer, d’exécuter et d’enseigner
une danse en ligne simple de son cru.

• Inviter des danseurs à venir présenter aux élèves des
danses traditionnelles et des danses en ligne.

• Inviter un câleur de danses traditionnelles appartenant à
un club de danse local.

• Effectuer une recherche sur l’origine de la danse carrée,
de la danse folklorique, des rondes et des danses autoch-
tones.

• Dresser une liste des instruments de musique qui sont
utilisés pour ces danses.

• Intégrer la danse à une célébration du patrimoine cana-
dien.

• Faire écouter aux élèves un morceau de musique, une
histoire ou un poème et leur demander de créer des pas
et des figures de danse pour les accompagner.

• Demander aux élèves d’inventer des danses à l’aide des
objets suivants : rubans, tambours, éventails, quilles,
balles et chapeaux.

• Demander aux élèves d’inventer des danses avec ou sans
musique en s’inspirant de thèmes choisis (l’océan, les
monstres, les sports, etc.).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

63

5e ANNÉE • Mouvement (Danse)

• Chercher des indications prouvant que l’élève peut :
- changer de direction sans interrompre le rythme de la

danse ou son jeu de jambes
- exécuter, avec un groupe, une suite de mouvements

appartenant à une danse
- bouger en coopération avec un autre danseur, en ac-

cordant ses mouvements aux siens (lorsqu’il y a lieu
durant la danse)

- effectuer des transitions sans brusquerie d’un pas à
l’autre ou d’un enchaînement à un autre

- réagir à la musique en faisant preuve d’imagination
- utiliser des changements de niveau et de direction
- réagir au rythme de la musique et aux repères qu’elle

comporte ou encore à d’autres éléments stimulants
- manifester une attitude positive, s’appliquer et partici-

per activement à l’activité
- utiliser les positions du corps comme formes d’expres-

sion dans une danse
• Élaborer, avec la classe, des critères qui régiront l’inter-

prétation des programmes de danse. Afficher ces critères
à un endroit visible de la salle de classe ou du gymnase
pour que les groupes puissent s’y reporter pendant qu’ils
créent leur programme. Remarquer notamment :
- le nombre de pas différents
- le degré de difficulté des pas
- la complexité des formations
- dans quelle mesure les danseurs créent des mouve-

ments adaptés au rythme, à la musique et aux paroles
• Après les représentations, demander aux élèves de com-

pléter les phrases incitatives suivantes dans leur journal :
- L’élément le plus réussi de notre travail de groupe a

été...
- L’élément le plus réussi de notre programme de danse

a été...
- Nous avons répondu aux critères établis relativement

au programme de danse parce que nous...
- J’ai remarqué que je...

• Afin d’évaluer les capacités en danse de l’élève, chercher
des indications prouvant que ce dernier peut :
- exécuter des pas avec maîtrise et équilibre
- bouger au rythme de la musique et compter les pério-

des
- changer de direction brusquement tout en gardant le

rythme
- exécuter la danse au complet avec précision

RÉSULTATS D'APPRENTISSAGE PRESCRITS

64

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Mouvement (Jeux)

L’élève pourra :

• choisir et combiner des habiletés locomotrices et
non locomotrices lorsqu’il crée des activités
propres à un jeu ou qu’il y participe

• manifester une conscience de son corps et de
l’espace lorsqu’il participe à des jeux

• montrer différentes manières d’envoyer, de
recevoir et de retenir un objet avec une précision
accrue, seul et avec d’autres, et en se servant de
divers instruments et parties du corps

• faire appel à ses habiletés relatives à la pensée
critique et à la résolution de problèmes afin de
créer des jeux axés sur la coopération et la com-
pétition

L’élève choisit et combine les habiletés locomotrices et non
locomotrices dont il aura besoin pour exécuter des suites de
mouvements nécessitant un équipement varié. Grâce aux
jeux, l’élève apprend la coopération, les règles de la bien-
séance et du franc-jeu, et il acquiert une compréhension des
règles et des stratégies.

Stratégies

• Discuter des activités de groupe et établir des critères se
rapportant aux jeux axés sur la coopération.

• Demander à l’élève de se déplacer de différentes façons,
en utilisant plusieurs niveaux, trajets et directions (cou-
rir, sauter à cloche-pied, glisser, etc.).

• Créer des jeux coopératifs et compétitifs qui requièrent
des habiletés à manipuler (lancer et attraper; frapper
avec la main, avec un instrument ou avec les pieds).

• Demander aux élèves de trouver différentes manières de
déplacer des objets tels qu’une balle ou une rondelle
dans l’espace personnel et commun.

• Revoir, avec les élèves, les habiletés nécessaires pour
faire rebondir une balle sur place, en se servant des deux
mains et en se tenant debout, à genoux et assis. Examiner
les manières de faire rebondir la balle rapidement, à une
certaine hauteur et avec maîtrise.

• Demander aux élèves de s’exercer à faire rebondir la
balle tout en bougeant; à cette fin, avoir recours à diver-
ses activités, notamment : émettre des signaux donnant
le feu vert et le feu rouge, organiser une course à obsta-
cles, faire jouer les élèves au chat tout en dribblant ou les
faire jouer à «Suivez-le-chef».

• Répartir les élèves en petits groupes et organiser des jeux
modifiés afin qu’ils puissent exercer certaines habiletés
propres à un jeu (p. ex. jeu de passe à deux contre deux
ou jeu du «Coq-au-centre»).

• Demander aux élèves de projeter un objet vers une cible
(mur, cône, cerceau) en se tenant debout, puis en bou-
geant.

• Organiser des exercices d’ensemble comme le volley-ball
Newcombe, le ballon au but et le ballon-poubelle.

• Réunir les élèves en équipes de deux ou en groupes afin
qu’ils exercent les habiletés nécessaires aux positions
élémentaires d’attaque et de défense.

• Confier à l’élève la tâche d’effectuer une recherche sur
l’origine et l’histoire d’un jeu ou d’un sport provenant
d’une autre culture et de rédiger un compte rendu sur ce
sujet.

• Demander à l’élève de rédiger un article sur un jeu réel
ou imaginaire comme s’il était journaliste pour la radio,
la télévision, une revue ou un journal.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

65

5e ANNÉE • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Confier à un groupe d’élèves la tâche d’effectuer une
recherche (à la bibliothèque ou sur Internet) et de rédiger
un compte rendu sur un jeu ou un sport provenant d’un
autre pays ou d’une autre culture. Laisser les élèves déci-
der eux-mêmes de la façon dont ils voudront travailler
ensemble et présenter les résultats de leurs recherches
(p. ex. enseigner le jeu au reste de la classe, créer un jeu
de rôle, produire une cassette vidéo). Pendant qu’ils
travaillent, poser les questions suivantes :
- En quoi ce jeu est-il semblable à certains jeux cana-

diens ou en diffère-t-il?
- Comment les jeux provenant du pays ou de la culture

sur lesquels porte votre recherche varient-ils?
• Réunis en groupes, les élèves doivent créer un jeu axé sur

la coopération ou la compétition et l’enseigner au reste
de la classe.

• Répartir les élèves en groupes et leur demander d’élabo-
rer des critères en vue de juger et d’évaluer les jeux. Con-
signer les réponses de chaque groupe sur un tableau
collectif.

• Noter dans quelle mesure l’élève peut utiliser ses habile-
tés à penser de façon critique et à résoudre des problè-
mes dans le but de créer un jeu; noter également jusqu’à
quel point il peut expliquer son jeu aux autres et commu-
niquer de l’information.

• Chercher des indications prouvant que l’élève peut :
- choisir un mode de présentation approprié afin d’ex-

pliquer son jeu de façon qu’il soit bien compris de
toute la classe

- manifester une conscience de son corps et de l’espace
lorsqu’il participe à des jeux

- adopter ou suivre des processus lui permettant de
résoudre des problèmes et de prendre des décisions en
vue de créer son propre jeu

- se conformer à des critères au moment d’élaborer son
jeu

- comprendre les conséquences de ses choix et revoir
ses décisions

- exercer les habiletés motrices particulières que re-
quiert son jeu

RÉSULTATS D'APPRENTISSAGE PRESCRITS

66

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Mouvement (Gymnastique)

L’élève pourra :

• choisir des mouvements de gymnastique faisant
appel à des éléments variés de la conscience du
corps, des qualités et des rapports, seul et avec
d’autres

• créer et exécuter des suites de mouvements à
l’aide de petits et de gros appareils, seul et avec
d’autres

• choisir, combiner et utiliser des habiletés loco-
motrices et non locomotrices dans des suites de
mouvements, seul et avec d’autres, avec ou sans
objets

L’élève choisit et utilise des habiletés propres à l’exécution de
mouvements de gymnastique à l’aide de tapis et d’appareils,
petits et gros. La gymnastique lui permet de prendre mieux
conscience de son corps et d’améliorer sa force et sa coordi-
nation. Enfin, l’élève fait appel à ses habiletés à résoudre des
problèmes pour s’acquitter de tâches difficiles en gymnasti-
que et créer des suites de mouvements, seul et avec d’autres.

Stratégies

• Revoir les consignes de sécurité relatives à l’utilisation de
l’équipement de gymnastique et à l’assistance manuelle;
revoir également les techniques de préparation aux roula-
des et aux exercices d’équilibre à l’aide d’un banc.

• Organiser des activités comportant des exercices d’échauf-
fement afin que les élèves puissent améliorer leur force,
leur souplesse et leur endurance.

• Confier aux élèves la tâche de trouver des façons de se
déplacer autour des petits appareils du gymnase, par-
dessus ou par-dessous (tapis, cerceaux, bancs, etc.).

• Faire travailler l’élève seul afin qu’il effectue, à l’aide de la
technique appropriée, des roulades au sol, sur un tapis
(vers l’avant, en position groupée, etc.).

• Demander à l’élève de créer, seul ou avec d'autres, un
programme de gymnastique en trois ou quatre parties
comportant un changement de vitesse et de direction.

• Demander à l’élève d’effectuer des exercices d’équilibre
sur un, deux, trois, quatre et cinq points d’appui, en maî-
trisant son mouvement et en adoptant diverses positions
(en étoile, penchée, carpée, jambes écartées, etc.).

• Donner à l’élève des exercices d’équilibre qu’il devra ef-
fectuer (siège en V, trépied groupé genoux sur les coudes,
appui tendu renversé, etc.).

• Demander à l’élève de créer une suite de mouvements à
l’aide d’objets (cerceaux, quilles, cordes à sauter, etc.) en
faisant appel à diverses habiletés requises en gymnasti-
que.

• Préparer des ateliers comportant divers appareils et des
fiches de tâches afin que les élèves puissent créer des sui-
tes de mouvements (p. ex. trouver quatre manières de
vous maintenir en équilibre à des niveaux différents).

• Prévoir, à l’aide des gros appareils, des exercices où les
élèves devront entrer et sortir, produire diverses formes
durant l’envol et se recevoir au sol avec maîtrise.

• Répartir les élèves en petits groupes et leur demander de
former des pyramides ou des statues, tout en maintenant
leur équilibre à différents niveaux.

• Encourager l’élève à surmonter les difficultés que repré-
sentent certains mouvements de gymnastique et à créer
des suites. («Montre-moi comment tu peux te tenir en
équilibre à trois niveaux différents.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

67

5e ANNÉE • Mouvement (Gymnastique)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Demander à l’élève de dessiner, dans son journal, la suite
de mouvements qu’il a créée en gymnastique et de com-
pléter les phrases incitatives suivantes :
- Quand j’ai exécuté ma suite devant mon groupe,

j’étais satisfait de...
- La prochaine fois, j’aimerais essayer ou changer...
- Les activités de gymnastique suivantes : m’ont

appris...
- Les habiletés que je maîtrise le mieux en gymnastique

sont , parce que...
- Les habiletés avec lesquelles j’éprouve le plus de diffi-

culté sont : , parce que...
- Pour m’améliorer, il faut que je...

• Demander à l’élève de consigner, dans ses notes person-
nelles, les activités qu’il peut accomplir en gymnastique.
En ce qui a trait aux exercices d’équilibre, par exemple, il
pourrait y inscrire une liste des exigences que ce thème
comporte, notamment :

- choisir comme point d’équilibre, une, deux, trois ou qua-
tre parties du corps

- exécuter chacun des exercices suivants : siège en V, posi-
tion de la cigogne, arabesque vers l’avant et vers l’arrière,
position du trépied, effet de miroir et gestes réciproques

- utiliser de petits appareils afin de créer une suite de
mouvements d’équilibre

• Pour ce qui est de l’appel et de la réception au sol, l’élève
pourrait noter les exigences suivantes :
- effectuer un appel et une réception au sol avec maî-

trise
- exécuter chacun des mouvements suivants : appel sur

un pied et réception sur le même pied, appel sur deux
pieds et réception sur les deux pieds, appel sur un
pied et réception sur l’autre pied, appel sur un pied et
réception sur les deux pieds, appel sur deux pieds et
réception sur un seul

- à l’aide de petits appareils, créer une suite d’exercices
comportant uniquement l’appel et la réception au sol

RÉSULTATS D'APPRENTISSAGE PRESCRITS

68

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• faire appel à des habiletés motrices propres à
une activité et pertinentes aux activités indivi-
duelles, à deux et en groupe

• viser, puis projeter un objet vers une cible, avec
une précision accrue

L’élève continue de prendre part à des activités comportant
la course, le saut et le lancer, qui lui permettent d’améliorer
sa force, sa coordination et sa résistance. Ces qualités l’aide-
ront à obtenir une meilleure performance lorsqu’il partici-
pera à des activités individuelles et à deux.

Stratégies

• Faire sauter les élèves à la corde, avec des cordes courtes
et longues, avec un partenaire ou en petits groupes.

• Encourager l’élève à préparer un programme de sauts à
la corde, seul ou avec des partenaires. (Avec ou sans
musique.)

• Revoir les techniques propres à l’appel et à la réception
au sol et prévoir des exercices à l’aide de ces techniques
en vue de préparer les élèves aux sauts en longueur et en
hauteur.

• Préparer des ateliers où les élèves pourront s’exercer à
diverses épreuves d’athlétisme tel le saut en longueur et
en hauteur, le sprint et les sauts.

• Revoir les techniques permettant de lancer tout en visant
une cible et prévoir des exercices à l’aide d’objets divers.

• Demander à l’élève de se fixer des objectifs en vue de
parvenir à lancer et à sauter à une certaine distance et de
consigner ses progrès pendant une période établie
d’avance (p. ex. de trois à quatre semaines).

• Demander aux élèves de faire le tour des différents ate-
liers d’athlétisme afin d’avoir l’occasion de s’exercer aux
techniques propres aux activités suivantes : course à
obstacles (utiliser des bancs), course de relais, lancer du
poids et du disque, saut en longueur et en hauteur,
sprint, course de fond et ainsi de suite.

• Donner aux élèves des objets variés avec lesquels ils
pourront s’exercer à jongler (foulards, petites poches de
sable, etc.) et produire différents tours d’adresse.

• Organiser et préparer, avec la classe, une excursion (pro-
menade, randonnée à bicyclette) ou une journée spéciale
(Course Terry Fox, Milk Run, etc.) et discuter d’un pro-
gramme d’entraînement que tous devront suivre à cette
occasion.

• Signaler et préparer des séries d’exercices individuels de
mise en forme visant à améliorer l’endurance musculaire
et cardiovasculaire, la force et la souplesse. Demander à
des élèves de diriger le reste de la classe ou des petits
groupes durant des activités d’échauffement et de récu-
pération.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

69

5e ANNÉE • Mouvement (Activités individuelles et à deux)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Intégration en mouvement

• Réunir les élèves en petits groupes afin qu’ils préparent
un circuit d’athlétisme à l’intention de la classe. Voici
quelques critères d’évaluation auxquels ils doivent se
conformer. Le circuit doit :
- comporter une activité pour chaque élément de la

forme physique (force, souplesse, endurance muscu-
laire et cardiovasculaire)

- comporter une activité soutenue d’une durée suffi-
sante

- faire appel à tous les principaux groupes musculaires
Noter dans quelle mesure les élèves peuvent élaborer un
circuit sécuritaire et peuvent expliquer les raisons qui les
ont incités à y inclure certaines activités particulières.

• Demander à l’élève de choisir une épreuve de lancer, de
course et de saut et de se fixer un objectif personnel à
court terme. Lui demander de tracer un graphique des
progrès qu’il aura accomplis pendant plusieurs semaines.
Fixer des dates d’échéance, mesurer les lancers et les
sauts et chronométrer les courses. Encourager l’élève à
réfléchir sur sa performance et ses résultats dans les
épreuves choisies en complétant des phrases incitatives
semblables à celles-ci :
- L’objectif que je me suis fixé était (trop facile, trop

difficile, raisonnable) parce que...
- J’ai choisi ces quatre épreuves parce que...
- Je prévois effectuer les changements suivants pour

améliorer ma performance...
- J’ai trouvé difficile parce que...
- Si je pouvais donner un conseil à quelqu’un qui s’est

fixé le même objectif, ce serait de...
- L’une des choses que j’ai apprise est que...
Chercher des indications prouvant que l’élève utilise la
technique pertinente, améliore ses résultats et s’efforce de
réaliser son objectif.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

70

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

5e ANNÉE • Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et observer les règles, les pratiques
et les consignes de sécurité dans diverses activi-
tés appartenant à toutes les catégories de mou-
vements

• faire preuve de bienséance et d'esprit sportif
• faire preuve de confiance en soi lorsqu’il prend

part à une activité physique
• reconnaître et adopter des comportements posi-

tifs qui témoignent son respect pour les qualités,
les intérêts et les antécédents culturels des
autres

• choisir et assumer divers rôles lorsqu’il parti-
cipe à des activités physiques

• nommer et décrire des carrières liées à l’activité
physique

L’élève qui accomplit des activités et des tâches difficiles
liées au mouvement, dans un milieu sécuritaire et stimu-
lant, acquiert de la confiance en lui-même et de l’estime de
soi. Le fait de participer à diverses activités appartenant à
toutes les catégories de mouvements lui permet d’améliorer
ses habiletés sur les plans personnel et social. L’élève ex-
plore également les possibilités de carrières dans le domaine
des sports, de la santé et des loisirs.

Stratégies

• Demander aux élèves de montrer les pratiques et les
consignes de sécurité qui doivent être observées lors-
qu’ils entrent dans une aire de jeu et qu’ils en sortent
(signaux donnant le feu vert et le feu rouge, consignes à
l’intérieur du vestiaire, assiduité, assistance manuelle,
partage de l’équipement, etc.).

• Inviter diverses personnes à venir parler de questions de
sécurité propres à leur domaine.

• Dresser une liste de règles se rapportant au franc-jeu en
faisant réfléchir les élèves sur différents mots qui ont
trait à l’esprit sportif (respect, coopération, honnêteté,
sollicitude, etc.).

• Discuter avec les élèves des risques qu’ils peuvent pren-
dre et des facteurs dont ils doivent tenir compte avant
d’entreprendre une nouvelle activité ou de faire appel à
une nouvelle habileté.

• Demander aux élèves d’exécuter des programmes devant
des partenaires et devant des groupes, petits et gros, et
en souligner les aspects positifs.

• Demander aux élèves d’énumérer les façons de témoi-
gner du respect aux autres et les règles de la bienséance
se rapportant à diverses activités.

• Discuter des programmes de loisirs offerts dans votre
localité (YM/YWCA, centre communautaire, program-
mes sportifs) de même que des carrières liées à ces loisirs
et les compétences qu’elles requièrent.

• Discuter des rapports entre la santé et la vie profession-
nelle, l’obtention d’un emploi, et la diminution des mala-
dies et de l’absentéisme au travail.

• Tenir une discussion au cours de laquelle les élèves exa-
mineront de quelle façon les habiletés à travailler en
équipe et à résoudre des problèmes acquises dans des
activités physiques constituent des compétences impor-
tantes, permanentes et nécessaires pour réussir.

• Discuter avec les élèves des torts ou des risques qu’en-
traînent, sur les plans physique et moral, les stéréotypes
associés aux sports et à la forme physique (p. ex. : «Les
filles ne sont pas fortes.», « Les sportifs sont bêtes.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

71

5e ANNÉE • Responsabilité personnelle et sociale

Imprimé

• La drogue et le sport : Faits saillants
• L'estime de soi, le sport et l'activité physique
• Le guide alimentaire canadien pour manger

sainement
• Intégration en mouvement
• Le vélo sécuritaire - Manuel de l'instructeur

(niveaux primaire et intermédiaire)
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• Organiser avec toute la classe un exercice de remue-
méninges portant sur les carrières liées à l’activité physi-
que. Demander aux élèves de rédiger un texte sur le
genre de vie que mène vraisemblablement une personne
qui a choisi une de ces carrières. À cette fin, ils peuvent
interviewer, à l’école, à la maison ou dans leur localité,
des personnes qui exercent des occupations liées à une
activité physique. Dresser une liste de questions que les
élèves pourraient poser, de façon que leur entrevue soit
structurée. Noter dans quelle mesure ils peuvent mettre
en pratique et même accroître les connaissances acquises
au cours de ces entrevues et vérifier s’ils semblent avoir
besoin d’exemples concrets ou d’exercices dirigés supplé-
mentaires.

• Demander à la classe d’évaluer l’exposé de chaque élève
en s’inspirant des phrases suivantes :
- Ce que je comprends le mieux, c’est...
- J’ai de la difficulté à comprendre la partie qui...
- Une des questions que j’aimerais te poser est...
- Ce que je retiens au sujet de la carrière que tu as pré-

sentée est...
- Ton exposé me rappelle la fois où...

• Observer l’élève pendant qu’il exécute diverses activités.
Chercher des indications prouvant qu’il :
- accorde aux autres des chances égales de participer
- manifeste du respect à l’égard de l’autorité et de ses

adversaires
- se conforme aux règles
- fait preuve de maîtrise de soi
- travaille bien en équipe

• L’Échelle de responsabilité de l’élève, qui figure à l’An-
nexe D, peut servir à effectuer des observations journaliè-
res et à évaluer si l’élève a atteint les résultats de cette
composante.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

72

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Vie active

L’élève pourra :

• participer régulièrement à des activités physi-
ques afin d’améliorer ses capacités motrices et
certains éléments de sa forme physique

• participer de bon gré à diverses activités appar-
tenant à toutes les catégories de mouvements

• décrire de quelle façon l’activité influe sur les
fonctions de l’organisme et sur la forme physi-
que

• choisir des activités simples et sécuritaires qui
favorisent la forme physique et un mode de vie
sain

• se fixer des objectifs et les modifier, au besoin,
en vue d’améliorer sa forme physique et ses
capacités motrices

• nommer des facteurs qui influent sur les choix
en matière d’activité physique pour toute la vie

• prendre part à des activités d’échauffement et
de récupération et en décrire les bienfaits

• expliquer le rapport qui existe entre de bonnes
habitudes alimentaires et le bien-être personnel

• nommer des facteurs qui doivent entrer en ligne
de compte au moment de préparer des activités
de plein air et les effets que peuvent avoir ces
activités sur l’environnement

• montrer qu’il a atteint un niveau fonctionnel de
forme physique

L’élève qui participe à diverses activités appartenant à tou-
tes les catégories de mouvements acquiert la connaissance
et l’expérience des bienfaits de la vie active et atteint un
niveau fonctionnel de forme physique. Le fait de recevoir
un enseignement dans un certain nombre d’activités récréa-
tives et de plein air encourage l’élève à devenir actif pour le
reste de sa vie. L’activité physique régulière continue de
jouer un rôle important dans son épanouissement physique,
émotif, intellectuel et social.

Stratégies

• Lorsque les élèves entrent dans le gymnase, leur deman-
der de choisir, parmi l’équipement, un objet qu’ils utilise-
ront pendant les cinq premières minutes du cours.

• Préparer des ateliers et des fiches de tâches afin que les
élèves puissent accomplir des activités de mise en forme
en guise d’exercices d’échauffement ou d’activités pour
tout le cours. (P. ex. : «Sautillez pendant une minute.»,
«Servez-vous du banc pour effectuer des élévations alter-
natives des genoux.»)

• Demander aux élèves d’utiliser un schéma conceptuel
afin de réfléchir sur la signification de vie active.

• Réunir les élèves en groupes afin qu’ils puissent élaborer
une suite de mouvements illustrant la vie active.

• Confier à l’élève la tâche de concevoir une affiche ou de
composer un poème portant sur la vie active.

• Réunir les élèves en petits groupes afin qu’ils puissent
préparer un circuit d’activités de mise en forme et y par-
ticiper; ces activités devront accroître l’endurance muscu-
laire et cardiovasculaire, la force et la souplesse.

• Demander à l’élève de se fixer des objectifs de mise en
forme et de les modifier au besoin; il devra ensuite énu-
mérer, dans son journal, les facteurs qui influent sur le
degré de participation d’une personne à une activité.

• Demander à l’élève de tenir un calendrier d’activités et
d’y consigner les fois où il a participé à des activités phy-
siques, à l’école et ailleurs.

• Confier à l’élève la tâche de dresser une liste des exerci-
ces d’échauffement et de récupération appropriés à des
activités particulières.

• Demander aux élèves de prendre leur pouls avant et
après une activité. Discuter avec eux du temps dont le
coeur a besoin pour passer d’une fréquence élevée (à la
suite d’une activité) à une fréquence de repos.

• Demander à l’élève de dresser la liste des aliments qu’il
consomme habituellement et d’en indiquer la valeur
nutritive.

• Organiser une recherche sur les bienfaits de l’activité et
de la bonne alimentation en faisant ressortir de quelle
façon le corps transforme les aliments en énergie néces-
saire à l’activité physique.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

73

6e ANNÉE • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

Vidéo

• Parce qu'ils sont jeunes

• Au moment d’évaluer la participation de l’élève et de lui
faire des commentaires pertinents, noter dans quelle
mesure celui-ci :
- porte une tenue vestimentaire appropriée à des activi-

tés physiques énergiques
- parle des activités communautaires ou familiales
- organise des activités physiques à la récréation et à

l’heure du midi ou tente de participer à des activités
déjà organisées

- paraît fatigué ou essoufflé après avoir pris part à des
activités physiques à la récréation ou à l’heure du
midi

- propose souvent des activités physiques précises
- vous rappelle qu’il est l’heure de l’éducation physique
- se montre enthousiaste à l’égard d’un large éventail

d’activités physiques
Consigner vos observations sous forme de notes brèves
et rencontrer l’élève pour lui parler de sa participation
aux activités.

• Réunir les élèves en équipes de deux ou en petits grou-
pes afin qu’ils préparent une affiche, un graphique ou
toute autre forme de représentation visuelle montrant les
rapports qui existent entre l’activité physique, les fonc-
tions de l’organisme et l’alimentation.

• Demander à l’élève de consigner, dans son journal, des
activités physiques auxquelles il participe à l’école et
ailleurs et d’indiquer, chaque fois, la date, l’activité et le
temps consacré à celle-ci. Il peut également compléter
des phrases incitatives comme les suivantes :
- Trois des choses que mon cahier d’activités révèle à

mon sujet sont...
- Mon niveau d’activité (augmente, demeure le même,

diminue) parce que...
- Je suis fier de...
La rédaction de ce journal peut être intégrée à une acti-
vité visant l’établissement d’objectifs personnels ou à la
compilation d’un portfolio sur la forme physique de
l’élève.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

74

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Mouvement (Activités en milieu inhabituel)

L’élève pourra :

• manifester des habiletés motrices propres à une
activité, dans divers milieux inhabituels

• se déplacer de façon sécuritaire, durant des
activités en milieu naturel ou inhabituel

L’élève qui participe à diverses activités dans un milieu
naturel ou inhabituel acquiert et manifeste des habiletés
particulières propres à un mouvement et des comporte-
ments conformes aux règles de la sécurité. Ces activités
peuvent avoir lieu à l’extérieur de l’école, dans un parc
local, dans une base de plein air et de loisirs ou même dans
un endroit sauvage. Ainsi, l’élève découvrira les liens qui
existent entre un mode de vie actif et l’environnement.

Stratégies

• Mentionner aux élèves les pratiques et les consignes de
sécurité qu’ils doivent observer lorsqu’ils participent à
une activité physique (p. ex. le ski – avec un partenaire,
règles de la bienséance, tenue vestimentaire appropriée;
le camping – gilets de sauvetage, tenue vestimentaire
appropriée; la nage avec tuba – avec un ou une cama-
rade).

• Demander à l’élève de planifier un menu nourrissant en
prévision d’un voyage en camping de quatre jours.

• Répartir la classe en petits groupes et leur confier la tâche
d’élaborer un programme d’exercices en vue de se prépa-
rer à des activités devant avoir lieu en milieu inhabituel
(p. ex. le ski – préparer les muscles des jambes et des
épaules, etc.).

• Demander aux élèves d’évaluer le contenu des trousses
de premiers soins préparées par d’autres élèves de ma-
nière à s’assurer qu’elles contiennent le matériel néces-
saire.

• Discuter avec les élèves de la façon de traiter les coupu-
res mineures, les brûlures et les fractures.

• Organiser une discussion sur la façon de se préparer à
une activité précise de manière à préserver l’environne-
ment et demander aux élèves de donner des exemples
(camping, randonnée avec sac à dos ou escalade, etc.).

• Inviter des représentants des parcs avoisinants ou des
naturalistes à venir parler de la participation du public à
la préservation des endroits sauvages, des programmes
disponibles, des possibilités d’emploi dans ce domaine et
des qualités et compétences requises pour ces emplois.

• Demander à l’élève de s’orienter à l’aide d’une boussole
et d’une carte et de localiser les points de contrôle lors
d’une activité d’orientation sur le terrain.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

75

6e ANNÉE • Mouvement (Activités en milieu inhabituel)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• De nombreux résultats d’apprentissage nécessitent que
l’élève utilise une façon créatrice de résoudre des problè-
mes s’il veut parvenir à concevoir des suites de mouve-
ments. Afin de montrer les progrès qu’il a accomplis
dans ces domaines, l’élève doit avoir l’occasion d’effec-
tuer des choix, puis de démontrer et d’évaluer ses idées.
À ce sujet, le cadre de référence intitulé Evaluating
Problem-Solving Across the Curriculum (Cadre de référence
pour l’évaluation de la résolution de problèmes) vous
sera sans doute utile.

• Lorsque l’élève aura pris part à une activité, lui deman-
der de préparer des symboles ou des graphiques illus-
trant chacun des éléments suivants :
- sa participation
- l’habileté manifestée
- le plaisir qu’il en a tiré
L’élève peut créer ses symboles en faisant des dessins, à
l’aide de photos ou de tout autre matériel existant, ou en
utilisant un programme d’infographie.

• Lorsque l’élève aura participé à des activités d’orienta-
tion sur le terrain et qu’il aura appris à trouver le nord
magnétique, à s’orienter à l’aide d’une boussole et à repé-
rer des points ou des postes de contrôle sur une carte,
remplir une liste de contrôle relative aux critères. Ainsi,
l’élève peut :
- trouver le nord magnétique à l’aide d’une boussole
- orienter la boussole sur une carte de manière à trouver

les points ou les postes de contrôle
- régler une position sur la boussole et s’orienter dans la

bonne direction
- terminer l’activité dans les délais prescrits

RÉSULTATS D'APPRENTISSAGE PRESCRITS

76

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Mouvement (Danse)

L’élève pourra :

• préparer des danses, seul et avec d’autres, en
suivant une démarche créatrice

• perfectionner des figures provenant de divers
styles de danse, seul et avec d’autres

• choisir et exécuter des suites complexes de mou-
vements en faisant appel à des éléments relatifs
à la conscience du corps et de l’espace, aux qua-
lités et aux rapports, seul ou avec d’autres, avec
ou sans objets

La danse permet à l’élève d’explorer les voies de la connais-
sances, de la créativité et de l’expression personnelle. Grâce
aux techniques d’imitation, d’improvisation et d’explora-
tion, il peut créer et exécuter diverses danses propres à
différentes cultures. Il peut travailler seul, avec des parte-
naires ou en petit groupe, afin d’apprendre diverses formes
de danse.

Stratégies

• Revoir, avec les élèves, une danse qu’ils ont déjà apprise
ou encore apprendre une nouvelle danse (folklorique,
autochtone, carrée, de jazz, etc.).

• Demander aux élèves d’exécuter des danses modernes,
folkloriques ou multiculturelles connues, en se servant
d’un parachute et en modifiant les pas, s’il y a lieu.

• Confier aux élèves la tâche de créer des suites de pas en
se servant d’un parachute pour inventer des formes et
des mouvements.

• Organiser des représentations durant lesquelles les élè-
ves exécuteront des figures de danse et des danses com-
binées devant des publics variés (pairs, parents,
enseignants, etc.).

• Donner aux élèves l’occasion de fabriquer leurs propres
instruments de musique avec des articles recyclés tels
que des bouteilles, des boîtes et des cuillères. Demander
ensuite aux élèves de créer des suites de mouvements au
rythme et au son de ces instruments.

• Initier les élèves à la culture d’autres pays et leur deman-
der d’interpréter des danses multiculturelles.

• Demander à l’élève de créer une suite de quatre mouve-
ments au rythme d’une mesure à quatre temps.

• Se servir d’objets simples (rubans, éventails, etc.) pour
aider l’élève à créer des danses ou à exécuter une figure
de danse connue.

• Créer des suites de mouvements sur certains thèmes tels
les sports, les moyens de transport ou les monstres.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

77

6e ANNÉE • Mouvement (Danse)

• Pendant que l’élève participe à une activité de danse,
observer de près un ou plusieurs des éléments suivants :
- qualités — de quelle façon le corps bouge (en mesure,

poids, espace, fluidité du mouvement, etc.)
- conscience du corps — ce que le corps fait (actions et

formes, etc.)
- conscience de l’espace — où le corps se déplace (direc-

tions, niveaux, trajets, plans, prolongements, etc.)
- rapports — avec les autres et les objets

• Réunir les élèves en petits groupes et vérifier s’ils com-
prennent comment battre la mesure à quatre temps avec
leurs mains ou avec leurs pieds. Remarquer jusqu’à quel
point ils peuvent vraiment garder la mesure et ce, à
l’unisson.

• Lorsque l’élève aura conçu, répété et interprété une suite
de mouvements, montrer à ce dernier une vidéocassette
de son interprétation. Avec l’aide de l’enseignant ou d’un
partenaire, lui demander ensuite d’analyser sa prestation
comme suit :
- Les pas que j’ai exécutés et les habiletés que j’ai utili-

sées sont...
- Ce que j’ai fait comme il faut...
- La chose à laquelle j’accorderai plus d’attention la

prochaine fois...
• Pour chaque rubrique, faire des observations en les for-

mulant comme suit :
- les éléments s’enchaînent avec fluidité
- la forme du corps est nette et les gestes effectués avec

maîtrise
- l’élève utilise l’espace comme il se doit en fonction des

éléments choisis

RÉSULTATS D'APPRENTISSAGE PRESCRITS

78

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Mouvement (Jeux)

L’élève pourra :

• montrer diverses façons d’envoyer et de rece-
voir un objet avec une précision accrue, seul et
avec d’autres

• viser, puis projeter un objet avec une précision
accrue, avec ou sans instrument

• montrer qu’il peut utiliser des stratégies élémen-
taires d’attaque et de défense

• reconnaître et utiliser les principes relatifs aux
mécanismes corporels afin d’analyser sa perfor-
mance dans des jeux

• utiliser des concepts et des habiletés relatifs au
mouvement afin de créer des jeux axés sur la
coopération et la compétition

L’élève continue d’améliorer ses habiletés locomotrices et
non locomotrices à l’aide d’un équipement varié. Il peut
ensuite se servir de ces habiletés dans des jeux de différents
types, notamment : des jeux où les adversaires se disputent
le terrain (soccer, lacrosse) ou encore des jeux innovateurs
axés sur la coopération (activités avec parachute). Grâce à
ces activités, l’élève apprend à coopérer, à respecter les
règles de la bienséance, à jouer franc-jeu et à comprendre les
règles et les stratégies.

Stratégies

• Demander à l’élève de frapper et de maîtriser un objet en
se servant de différentes parties du corps (au soccer, au
volley-ball, etc.) dans un espace personnel ou commun,
selon des directions, des trajets et des niveaux variés.

• Demander à l’élève de s’exercer à maîtriser un objet
(p. ex. une balle) avec son pied et de le projeter sur des
distances longues ou courtes, puis de le rattraper au
retour avec différentes parties du pied, de la jambe, de la
poitrine, de la tête ou des épaules.

• Demander à l’élève de frapper, seul ou avec un parte-
naire, une balle contre le mur en utilisant des habiletés
motrices pertinentes, telles les habiletés nécessaires pour
attraper à la volée, faire un service ou dribbler.

• Donner aux élèves des instruments (bâtons de baseball,
raquettes, crosses, etc.) dont ils pourront se servir pour
frapper et maîtriser un objet (balles, volants, rondelles,
petites poches de sable, etc.).

• Donner à l’élève une raquette pour le ping-pong ou autre
jeu, afin qu’il s’exerce à différents coups (coup droit,
revers, smash, lob, etc.).

• Réunir les élèves en petits groupes et créer des jeux sim-
ples comportant des difficultés, qui font appel aux habi-
letés et aux concepts déjà acquis; ajouter ensuite de
l’équipement. (P. ex. inventer un jeu ou élaborer une
tâche difficile nécessitant l’usage de deux articles d’équi-
pement différents.)

• Demander à l’élève d’effectuer une recherche sur un jeu
provenant d’un autre pays, puis de l’enseigner aux
autres.

• Organiser des jeux où les élèves utiliseront le parachute
et engager une discussion sur les éléments que comporte
une activité axée sur la coopération.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

79

6e ANNÉE • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Pendant que l’élève exécute des mouvements en utilisant
ses habiletés à frapper un objet avec différentes parties
du corps ou avec un instrument, vous (ou d’autres élè-
ves) pouvez l’observer et remplir une liste de contrôle
afin de vérifier s’il respecte les critères. Par exemple,
l’élève :
- frappe la balle à l’aide d’une partie appropriée de son

corps ou d’un point correct de l’instrument utilisé
(technique)

- frappe la balle de façon constante sur une courte dis-
tance (maîtrise)

- frappe la balle de façon constante sur une longue
distance (distance et puissance)

- frappe la balle de façon constante vers une position
(précision)

- se place correctement en position d’attaque dans di-
verses situations

- se place correctement en position de défense dans
diverses situations

• Assigner à l’élève une tâche à laquelle il devra ajouter
une difficulté ou dans laquelle il devra tenter d’améliorer
son propre record (p. ex. le nombre de volées qu’il peut
effectuer sans interruption). Observer de quelle façon il
essaie d’éluder cette difficulté. Transmettre ensuite à
l’élève des commentaires et des suggestions. Consigner
la performance de ce dernier sur une fiche de commen-
taires, sous forme d’annotations ou de cotes (débutant,
progrès en cours, compétent).

• Montrer aux élèves une vidéocassette où ils pourront
observer leur propre performance ou celle de leurs pairs
lors d’un jeu particulier. Choisir une performance et la
représenter dans un diagramme ou un dessin illustrant
un ou deux aspects des mécanismes du corps (équilibre,
geste, force, leviers, etc.). Pour varier, demander aux
élèves de faire un dessin d’une performance pendant
qu’ils la regardent. Il serait bon qu’ils ajoutent à leur
dessin une suggestion sur la façon dont l’exécutant pour-
rait améliorer ses habiletés.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

80

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Mouvement (Gymnastique)

L’élève pourra :

• exécuter des mouvements de gymnastique fai-
sant appel à des éléments variés de la cons-
cience du corps et de l’espace, des qualités et
des rapports

• exécuter et évaluer des suites de mouvements à
l’aide de petits et de gros appareils, seul et avec
d’autres

• choisir, combiner et utiliser des habiletés loco-
motrices et non locomotrices dans des suites de
mouvements, seul et avec d’autres, avec ou sans
objets

L’élève explore des mouvements de gymnastique en effec-
tuant des exercices au sol, selon des thèmes tels que l’équili-
bre, le transfert de poids, le déplacement et l’envol. Après
avoir montré sa compétence au sol, il peut se servir des
habiletés acquises pour explorer des thèmes et créer des
suites de mouvements sur de petits et de gros appareils.
L’élève qui doit accomplir des tâches difficiles améliore ses
aptitudes à penser et à résoudre des problèmes.

Stratégies

• Discuter des pratiques et des consignes de sécurité relati-
ves à l’assistance manuelle et les faire observer lors de
l’exécution de divers exercices de gymnastique (trépied,
appui tendu renversé, roulades, etc.).

• Exécuter des mouvements élémentaires de gymnastique,
tels que :
- les roulades (avant, longitudinales, de station à sta-

tion)
- les entrées (à genoux, jambes écartées, en position

accroupie)
- les sorties (position carpée ou groupée ou jambes

écartées; demi-tours; diverses formes)
- les sauts (position carpée, accroupie, jambes écartées,

saut de mains, etc.) Avertissement : le saut est une
activité suggérée uniquement dans les cas où l’ensei-
gnant peut prêter une assistance manuelle et où il
estime que les élèves possèdent les habiletés et l’assu-
rance nécessaires

• Montrer et exécuter des techniques d’équilibre sur un
tapis, puis sur des petits et des gros appareils. (P. ex. se
tenir en équilibre sur un, deux, trois, quatre et cinq
points à différents niveaux.)

• Demander aux élèves de créer une série de quatre mou-
vements sur des bancs, des tapis ou de petits appareils
(p. ex. un déplacement, deux positions d’équilibre, une
sortie).

• Demander à l’élève de choisir deux objets ou appareils
afin de créer une suite de mouvements avec un parte-
naire; cette suite doit comporter deux déplacements,
deux positions d’équilibre, une entrée, une forme parti-
culière du corps durant l’envol, une sortie et une récep-
tion au sol effectuée avec maîtrise.

• Donner aux élèves des objets (rubans, balles, quilles, etc.)
dont ils pourront se servir pour créer des suites de mou-
vements de gymnastique au rythme de la musique.

• Préparer des ateliers et des fiches de tâches comportant
des difficultés que les élèves devront surmonter (p. ex. :
«Trouvez trois manières de vous tenir en équilibre sur les
appareils.», «Trouvez deux manières de transférer votre
poids sur l’appareil et en bas de celui-ci.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

81

6e ANNÉE • Mouvement (Gymnastique)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement
• À vos marques! (Pour des olympiades

réussies)

• Durant les activités de gymnastique où l’élève doit ac-
complir des tâches plus difficiles, chercher des indica-
tions prouvant que celui-ci :
- peut se dépasser
- désire sincèrement s’améliorer
- manifeste une assurance et une confiance en soi ac-

crues
- manifeste une conscience de son corps et une maîtrise

accrues
- connaît les consignes de sécurité

• Transmettre à l’élève des commentaires sur son travail au
fur et à mesure qu’il accomplit une activité afin de l’aider
à mieux concentrer ses efforts. On pourrait aussi consi-
gner des observations sur une liste de contrôle ou un
formulaire de commentaires.

• Pendant que des élèves travaillent en groupes pour pré-
parer leur suite de mouvements, d’autres élèves peuvent
les observer et leur faire des commentaires sur l’élabora-
tion de cette suite, selon les exigences requises et les
critères établis. Ces critères pourraient porter, notam-
ment, sur les points suivants :
- un déplacement
- un mouvement d’équilibre sur un point d’appui
- un mouvement d’équilibre sur deux points d’appui
- une sortie, y compris une forme durant l’envol
Pendant que les élèves exécutent leur suite de mouve-
ments, chercher des indications de maîtrise, d’équilibre et
d’aisance dans l’enchaînement entre les mouvements.
Vous pourriez peut-être élaborer une échelle d’apprécia-
tion pour vous aider à formuler vos observations.

• Demander à l’élève de consigner, dans son journal, cha-
que habileté acquise en gymnastique. Chaque rubrique
consignée dans ce journal doit faire l’objet d’une confir-
mation de la part d’un observateur, soit l’enseignant, soit
un autre élève. Cette évaluation pourrait être intégrée à
un portfolio continu d’activités ou être incorporée à une
activité visant l’établissement d’objectifs.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

82

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• employer des habiletés motrices propres à une
activité pour créer des activités individuelles, à
deux et en groupe

• reconnaître et utiliser des principes relatifs aux
mécanismes du corps afin d’analyser sa perfor-
mance dans des activités individuelles et à deux

L’élève utilise ses habiletés à courir, à sauter et à lancer dans
des activités telles que l’athlétisme, les activités de tir sur
cible et les activités individuelles de manipulation. À ce
niveau, l’élève s’efforce essentiellement d’élaborer un pro-
gramme d’entraînement personnel en vue d’analyser et
d’améliorer sa performance; il peut également prendre part
à des activités comportant des sports de combat tels que
l’autodéfense, les arts martiaux ou la lutte.

Stratégies

• Discuter avec les élèves des consignes de sécurité relati-
ves à l’utilisation de l’équipement et les mettre en appli-
cation (le maniement du disque, des poids, etc.).

• Demander à des élèves de préparer et de diriger des
exercices d’échauffement et de récupération (sauter à la
corde, courir, etc.).

• Aider les élèves à s’exercer à différents sauts en ayant
recours à des fosses de saut intérieures et extérieures, des
normes pour les sauts en hauteur, etc.

• Fournir aux élèves des occasions de s’exercer à courir et à
sauter à l’aide de l’équipement (haies, bancs, cordes à
sauter, barre, etc.).

• Discuter avec les élèves des positions et de la maîtrise du
corps durant les sauts en hauteur et leur donner l’occa-
sion de s’exercer (avec descente en pont [technique Brill
de flexion arrière], saut Fosbury).

• Réunir les élèves en petits groupes afin de leur faire pas-
ser le témoin et courir le long d’un parcours établi
d’avance.

• À l’aide d’ateliers conçus pour travailler sur certains
éléments de mise en forme, demander à l’élève d’établir,
de consigner et, au besoin, de modifier ses objectifs de
bonne forme physique.

• Inviter des spécialistes à venir initier les élèves aux habi-
letés que requièrent l’autodéfense, les arts martiaux ou la
lutte. S’assurer que l’autodéfense est enseignée dans le
contexte de l’égalité des sexes.

• À l’aide d’objets comme les foulards, les balles et les
bâtons, encourager les élèves à s’exercer à jongler et à
créer des tours d’adresse, avec un partenaire ou en petits
groupes.

• À l’aide de frisbees, de balles molles et d’autres objets de
cette nature, encourager les élèves à s’exercer à des
épreuves d’athlétisme, tel le lancer du disque ou du
poids.

• Utiliser des palets, des balles, des bâtons ou des cerceaux
afin de créer des activités de tir sur cible telles que le jeu
de fers à cheval, le tir à l’arc, le jeu de boules et le jeu de
quilles.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

83

6e ANNÉE • Mouvement (Activités individuelles et à deux)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Intégration en mouvement

• Organiser une activité au cours de laquelle les élèves
devront jongler en équipes, en faisant appel à leurs habi-
letés à manipuler des objets différents (passe-rebond,
passe entre les jambes, etc.); leur confier la tâche de créer
de nouveaux programmes de tours d’adresse, qu’ils de-
vront ensuite présenter devant la classe. Demander aux
élèves qui observent de transmettre leurs commentaires
sur la qualité et le caractère innovateur des programmes
présentés.

• Dresser, en collaboration avec les élèves, une liste des
critères qui devront servir à l’évaluation par les pairs.
Pour répondre à ces critères, l’élève doit, notamment :
- exécuter au moins deux sortes de sauts (en longueur,

en hauteur, en longueur sans élan, triple, course de
haies)

- prendre son élan jusqu’au point d’appel
- toucher le point d’appel (compte ses pas, exécute son

saut)
- effectuer son appel comme il faut (sur un ou deux

pieds)
- maîtriser sa position durant l’envol
- se recevoir au sol avec maîtrise
- franchir la barre ou atteindre la bonne distance (selon

son objectif)
• Au début d’une unité d’études, demander à l’élève de

déterminer les activités et les habiletés sur lesquelles il
désire travailler et d’en choisir une ou deux auxquelles il
s’appliquera particulièrement. Préparer une fiche de
commentaires portant sur des critères tels que la forme
du corps (positions), l’objectif visé et la concentration, la
puissance, les mécanismes du corps et le mouvement. À
la fin de l’unité, faire réfléchir l’élève sur les progrès
accomplis et lui demander de rédiger un résumé à l’aide
des phrases incitatives suivantes :
- Que penses-tu de tes progrès?
- Quelles sont les choses que tu as améliorées?
- Qu’est-ce qui t’a aidé à t’améliorer?
- Quelles sortes de commentaires t’ont le plus aidé?

RÉSULTATS D'APPRENTISSAGE PRESCRITS

84

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

6e ANNÉE • Responsabilité personnelle et sociale

L’élève pourra :

• observer les règles, pratiques et consignes de
sécurité dans diverses activités appartenant à
toutes les catégories de mouvements

• manifester de la confiance en soi lorsqu’il parti-
cipe à une activité physique

• faire preuve de bienséance et d'esprit sportif
• choisir et assumer divers rôles lorsqu’il parti-

cipe à une activité physique
• reconnaître et adopter des comportements posi-

tifs qui témoignent son respect pour les qualités,
les intérêts et les antécédents culturels des
autres

• reconnaître les habiletés à diriger pouvant être
utilisées durant une activité d’éducation physi-
que

• identifier les carrières liées à l’activité physique

L’élève montre qu’il comprend l’importance d’avoir un
milieu d’apprentissage sécuritaire et positif, qui peut le
responsabiliser. Il manifeste des attitudes positives qui lui
permettent d’atteindre sa pleine mesure et d’aider les autres
à réaliser les objectifs qu’ils se sont fixés. Les activités qui
ont un lien avec la collectivité et les carrières renforcent les
habiletés de l’élève à travailler en équipe, à résoudre des
problèmes, à diriger et à communiquer de façon efficace.

Stratégies

• Revoir les pratiques et les consignes de sécurité (signaux
donnant le feu vert et le feu rouge, consignes au vestiaire
et en cas d’urgence).

• Inviter diverses personnes à venir entretenir les élèves
des questions de sécurité propres à leur sphère d’activité.

• Nommer des moniteurs chargés de distribuer, d’installer
et de récupérer l’équipement.

• Demander aux élèves de s’exercer, avec un partenaire,
aux techniques appropriées à l’assistance manuelle et
discuter de la façon d’établir des liens de confiance dans
des activités axées sur la coopération.

• Revoir les règles du franc-jeu et de la bienséance qui
s'appliquent dans des activités particulières.

• Demander aux élèves de communiquer des encourage-
ments et des commentaires positifs à leurs pairs.

• Discuter avec l’élève de l’importance d’évaluer ses pro-
pres capacités dans une situation donnée et d’éviter ainsi
de prendre des risques inutiles.

• Souligner les performances de l’élève à l’aide de com-
mentaires positifs et discuter des qualités qui caractéri-
sent un bon public.

• Signaler et montrer comment chacun peut réussir en
adaptant ou en modifiant des activités de manière à res-
pecter les qualités et les intérêts de chaque élève.

• Demander aux élèves d'énumérer des façons de traiter
les autres avec respect et des facteurs qui augmentent la
confiance en soi et l’estime de soi.

• Demander aux élèves d’élaborer des tâches difficiles
faisant appel à la coopération (lancer et attraper, activités
avec un parachute, etc.).

• Discuter des programmes de loisirs offerts localement
(YM-YWCA, centre communautaire, programmes spor-
tifs).

• Discuter des rapports entre la santé et la vie profession-
nelle, l’obtention d’un emploi et la diminution des mala-
dies et de l’absentéisme au travail.

• Discuter avec les élèves des torts ou des risques qu’en-
traînent, sur les plans physique et moral, les stéréotypes
associés aux sports et à la forme physique («Les filles ne
sont pas fortes.», «Les sportifs sont bêtes.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

85

6e ANNÉE • Responsabilité personnelle et sociale

Imprimé

• La drogue et le sport : Faits saillants
• L'estime de soi, le sport et l'activité physique
• Le guide alimentaire canadien pour manger

sainement
• Intégration en mouvement
• Le vélo sécuritaire - Manuel de l'instructeur

(niveaux primaire et intermédiaire)
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• L’Échelle de responsabilité de l’élève, qui figure à l’An-
nexe D, peut servir à effectuer des observations journa-
lières. Le cadre de référence intitulé Evaluating Group
Communication Skills Across Curriculum (Cadre de réfé-
rence pour l’évaluation de la communication) sera sans
doute utile pour évaluer si l’élève a atteint les résultats
d’apprentissage prescrits.

• Pour chaque nouvelle activité, demander aux élèves de
présenter les pratiques de sécurité avec des partenaires
ou en petits groupes. Pendant leur exposé, les élèves
doivent recueillir les commentaires du reste de la classe
afin de déterminer si tous ont bien compris et peuvent se
rappeler les éléments clés du message. On pourrait aussi
évaluer ces exposés selon certains aspects, notamment :
une présentation claire, exacte et pertinente, et le carac-
tère complet de l’information transmise.

• Réunir les élèves en équipes de deux ou en petits grou-
pes et leur demander d’élaborer un projet de vérification
des pratiques de sécurité pour les activités menées dans
la cour de récréation ou au centre communautaire (pis-
cine, patinoire, etc.), puis de rédiger un compte rendu sur
ce sujet. Celui-ci doit comporter également des sugges-
tions en vue d’améliorer la sécurité des participants. Au
moment d’évaluer le compte rendu, chercher des indica-
tions prouvant que les élèves :
- ont pu reconnaître les risques que comporte une acti-

vité particulière
- ont défini des règles et des consignes de sécurité im-

portantes
- ont établi des liens entre les risques et les règles rele-

vés, et les comportements observés
- ont émis des suggestions pratiques et logiques en vue

d’améliorer la sécurité
• Afin d’aider l’élève à s’autoévaluer, lui demander de

compléter des phrases incitatives comme suit, dans son
journal ou dans ses notes personnelles :
- Aujourd’hui, au gymnase, j’ai aidé un autre élève en...
- Aujourd’hui, au gymnase, j’ai aidé le professeur en...
- Aujourd’hui, au gymnase, j’ai fait montre de coopéra-

tion en...
- Demain, en gymnastique, j’essaierai de...

RÉSULTATS D'APPRENTISSAGE PRESCRITS

86

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Vie active

L’élève pourra :

• participer régulièrement à des activités physi-
ques en vue d’améliorer ses capacités motrices
et des éléments de sa forme physique

• participer de bon gré à diverses activités appar-
tenant à toutes les catégories de mouvements

• reconnaître et expliquer les effets de l’exercice
sur les fonctions de l’organisme avant, pendant
et après une activité physique

• choisir des activités sécuritaires qui favorisent la
forme physique personnelle et un mode de vie
sain

• choisir et modifier, au besoin, des objectifs vi-
sant à améliorer ses capacités motrices et sa
propre forme physique

• expliquer les éléments de la forme physique et
les principes de l’entraînement

• nommer les facteurs qui influent sur les choix en
matière d'activité physique pour toute la vie

• expliquer les bienfaits des exercices d’échauffe-
ment et de récupération

• consigner et analyser ses propres habitudes
alimentaires

• nommer des facteurs qui doivent entrer en ligne
de compte au moment de préparer des activités
de plein air et les effets de l’activité physique
sur l’environnement

• décrire les rapports qui existent entre l’activité
physique, la gestion du stress et la détente

• montrer qu’il a atteint un niveau fonctionnel de
forme physique

L’élève qui participe à des activités appartenant à toutes les
catégories de mouvements acquiert l’expérience et la con-
naissance des bienfaits de la vie active et d’un niveau fonc-
tionnel de forme physique. Lorsqu’il comprend les effets de
l’exercice et de la bonne alimentation, il adopte des compor-
tements qui reflètent un mode de vie sain et actif.

Stratégies

• Lorsque les élèves entrent au gymnase, leur demander de
choisir un article d’équipement qu’ils utiliseront pendant
les cinq premières minutes du cours.

• Préparer des ateliers et des fiches de tâches qui permet-
tent aux élèves d'accomplir des activités de conditionne-
ment physique en guise d’exercices d’échauffement ou
d’activités pour tout le cours. (Sauter à la corde pendant
une minute. Utiliser le banc pour effectuer des élévations
alternatives des genoux ou les tapis pour des redresse-
ments assis.)

• Demander aux élèves d’utiliser un schéma conceptuel
afin de réfléchir sur la signification de vie active.

• Réunir les élèves en petits groupes afin qu’ils élaborent
une suite de mouvements illustrant la vie active.

• Demander aux élèves de prendre leur pouls et de le con-
signer (fréquence des pulsations au repos et temps de
récupération après une activité).

• Après avoir passé en revue les règles de sécurité, deman-
der aux élèves de préparer et d’effectuer un circuit d’acti-
vités de conditionnement physique visant à accroître leur
endurance musculaire et cardiovasculaire, leur force et
leur souplesse.

• Confier à l’élève la tâche d’établir et de modifier, au be-
soin, des objectifs personnels de forme physique et
d’énumérer, dans son journal, les facteurs qui influent
sur la participation à une activité (temps, argent, etc.).

• Demander à l’élève de consigner toutes les activités phy-
siques auxquelles il participe, à l’école et ailleurs.

• Demander à l’élève de consigner quotidiennement tous
les aliments qu’il consomme pendant une semaine, puis
d’établir un lien entre son alimentation et son niveau
d’énergie. Discuter avec la classe du rapport qui existe
entre l’alimentation et l’exercice.

• Demander aux élèves de préparer une marche ou une
randonnée avec sac à dos, à laquelle ils participeront.
Leur demander également d’indiquer des façons de ne
pas nuire à l’environnement lors de telles activités.

• Demander à l’élève d’identifier les principaux groupes
musculaires et d’exécuter des exercices en vue de déve-
lopper certains muscles en prévision d’activités variées.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

87

7e ANNÉE • Vie active

Imprimé

• Le guide alimentaire canadien pour manger
sainement

• Intégration en mouvement

Vidéo

• Parce qu'ils sont jeunes

• En collaboration avec l’élève, préparer une fiche de nutri-
tion sur laquelle il consignera les aliments consommés
quotidiennement, durant une période de un à trois jours.
Demander à ce dernier d’analyser et de résumer, seul ou
avec un partenaire, les faits qu’il aura remarqués. En
voici des exemples :
- À quelle heure manges-tu le plus?
- Quels aliments reviennent le plus souvent sur la fiche?
- Nomme les groupes d’aliments qui y sont représen-

tés?
- Nomme deux ou trois faits qui sont positifs.
- Indique un aspect de l’alimentation que tu considères

important (source d’énergie pour faire du sport, gain
ou perte de poids, meilleure concentration, conformité
avec le Guide alimentaire, etc.). Comment pourrais-tu
changer tes habitudes alimentaires pour atteindre ce
but ou cet objectif?

• Au moment d’évaluer l’activité précitée, chercher des
indications prouvant que l’élève :
- remplit sa fiche et en analyse les données avec sérieux
- assume la responsabilité de sa propre alimentation et

de ses habitudes alimentaires
- reconnaît les principes de la bonne alimentation
- est conscient du rapport qui existe entre l’alimentation

et ses propres buts ou activités
- se montre capable d’élaborer un plan en vue d’attein-

dre ses objectifs
- reconnaît les facteurs qui influent sur les choix d’ali-

ments et les habitudes alimentaires
• Demander à l’élève de préparer un portfolio d’activités

personnelles et de condition physique, ou encore un
cartable dans lequel il conservera ses fiches, ses
autoévaluations, un compte rendu des activités consa-
crées à l’établissement d’objectifs et d’autres documents
relatifs à ses activités physiques. Ce portfolio peut faire
l’objet de la discussion lors des rencontres entre les pa-
rents, l’élève et l’enseignant. (Voir l’Annexe D.)

RÉSULTATS D'APPRENTISSAGE PRESCRITS

88

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Mouvement (Activités en milieu inhabituel)

L’élève pourra :

• participer de façon sécuritaire à une expérience
de plein air

• faire appel à des habiletés motrices propres aux
activités effectuées dans divers milieux inhabi-
tuels

L’élève participe à la préparation de diverses activités de-
vant avoir lieu dans un milieu naturel ou inhabituel. Ces
activités peuvent se dérouler à l’extérieur de l’école, dans
un parc local, dans une base de plein air et de loisirs ou
même dans un endroit sauvage. Ainsi, l’élève découvrira les
liens qui existent entre un mode de vie actif et la préserva-
tion de l’environnement.

Stratégies

• Inviter un représentant d’un parc avoisinant ou un natu-
raliste à venir parler aux élèves des excursions dans des
endroits sauvages.

• Demander aux élèves de prendre part quotidiennement à
un programme de marche énergique afin de se préparer
à des activités telles que la randonnée en montagne, le
camping ou la promenade en raquettes.

• Élaborer un tableau des facteurs dont on doit tenir
compte lors de la préparation d’activités extérieures
(température, terrain, faune, etc.). Énumérer également
des façons de s’adapter aux conditions inhérentes à cha-
que facteur (écran solaire, vêtements protecteurs, etc.).

• Confier aux élèves la tâche de préparer une trousse de
premiers soins pour une excursion qui a déjà été prévue.

• Revoir les techniques de secourisme (inviter un instruc-
teur de l’Ambulance Saint-Jean ou de la Croix-Rouge) et
utiliser des cartes de mise en situation afin de permettre
aux élèves de les apprendre.

• Organiser, à l’intention des élèves, un circuit d’orienta-
tion ou de conditionnement physique comportant de
quatre à six ateliers, et qui leur permettra d’améliorer les
éléments de leur forme physique.

• Tracer une carte de la salle de classe, du gymnase, de la
cour de récréation ou d’un parc local. À l’aide d’une
boussole destinée au cours d’orientation, trouver des
points de repère en effectuant un relèvement.

• Répartir les élèves en groupes et leur demander d’établir
un menu et un budget, puis d’acheter des provisions
pour une activité de plein air. Confier des responsabilités
à chaque membre du groupe.

• Les élèves planifient des activités ou participent à des
activités qui ne sont pas nuisibles pour l’environnement
(p. ex. canotage, voile, kayak, natation, randonnée en
montagne).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

89

7e ANNÉE • Mouvement (Activités en milieu inhabituel)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Course, saut, lancer - Trousse
• Intégration en mouvement

• La consultation du cadre de référence intitulé Evaluating
Problem-Solving Across the Curriculum (Cadre de référence
pour l’évaluation de la résolution de problèmes) s’avé-
rera sans doute utile. On peut également utiliser l’Échelle
de responsabilité de l’élève, qui figure à l’Annexe D, afin
d’évaluer la participation et l’application de l’élève.

• Lorsque l’élève prend part à des activités de plein air
(randonnée en montagne, camping, etc.) qui allient
l’exercice physique vigoureux avec l’acquisition d’habile-
tés relevant d’autres disciplines (sciences pures, sciences
de l’environnement, etc.), chercher des indications prou-
vant que celui-ci :
- accepte avec enthousiasme d’essayer des activités et

des habiletés nouvelles
- peut déterminer la tenue vestimentaire et l’équipe-

ment dont il aura besoin pour une activité et des con-
ditions particulières

- observe les règles élémentaires de sécurité et demande
de l’aide lorsqu’il n’est pas certain

- accepte volontiers d’effectuer des parties de l’activité
qui sont facultatives ou prolongées

- crée lui-même, à l’intérieur d’une activité, ses propres
occasions d’utiliser et d’améliorer ses habiletés physi-
ques

- fait montre des habiletés nécessaires à l’accomplisse-
ment d’activités particulières

• Lorsqu’il aura terminé une activité de plein air, deman-
der à l’élève de s’autoévaluer et d’énoncer des commen-
taires sur les éléments suivants :
- sa préparation
- sa participation
- les habiletés motrices dont il s’est servi
- les habiletés motrices qu’il a améliorées
- s’il choisirait de participer à une activité de même

nature ailleurs qu’à l’école
- les consignes de sécurité qu’il a observées
- la préservation de l’environnement

• Demander à l’élève de dresser une liste des habiletés
propres à une activité choisie. Utiliser une liste de con-
trôle ou une échelle d’appréciation afin d’évaluer les
habiletés motrices manifestées par ce dernier pour une
activité particulière (p. ex. glisser, stopper, nager le
crawl).

RÉSULTATS D'APPRENTISSAGE PRESCRITS

90

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Mouvement (Danse)

L’élève pourra :

• faire appel au processus de création afin de
préparer des danses, seul et avec d’autres

• perfectionner et présenter des suites de mouve-
ments propres à divers styles de danse, seul et
avec d’autres

• choisir, perfectionner et présenter des suites de
mouvements en utilisant des éléments de la
conscience du corps et de l’espace, des qualités
et des rapports dans des activités de danse

L’élève participe à divers styles de danse tels que la danse
folklorique, la danse en ligne, la danse de jazz, la danse
contemporaine et les danses sociales et multiculturelles. Le
fait de participer à ces danses constitue pour l’élève une
occasion de se divertir et de se faire des amis, et le prépare à
diverses situations sociales.

Stratégies

• Demander à l’élève de préparer diverses activités et exer-
cices d’échauffement et d’y participer en vue d’améliorer
son endurance, sa force et sa souplesse.

• À l’aide d’un élément stimulant comme la musique, de-
mander aux élèves de trouver diverses manières de mar-
cher dans l’espace commun (rapidement, lentement, sur
la glace, etc.).

• Répartir les élèves en petits groupes et leur confier la
tâche de créer une suite de pas marchés en quatre ou cinq
parties comportant des changements de direction, de
niveau et de trajet.

• Demander aux élèves d’exécuter un certain nombre de
danses traditionnelles (le quadrille de Virginie, la
cherkassiya, la troïka, le tanko buschi).

• Répartir les élèves en groupes de trois ou quatre et leur
confier la tâche d’effectuer une recherche sur une danse
provenant d’une autre culture ou d’un autre pays, puis
de l’enseigner aux autres.

• À titre de service à la communauté, organiser, auprès de
personnes âgées ou d’autres groupes, une représentation
au cours de laquelle les élèves exécuteront des danses.

• Demander à l’élève d’interviewer un danseur ou une
danseuse professionnelle ou encore d’effectuer une re-
cherche sur un danseur ou une danseuse célèbre.

• Faire écouter un morceau de musique aux élèves; leur
demander ensuite de s’en inspirer pour composer un
poème ou une histoire, puis de transposer leur création
dans un style de danse de leur choix.

• Donner aux élèves des foulards, des éventails, des cannes
ou encore un parachute afin qu’ils puissent créer des
suites de mouvements avec ou sans musique.

• Demander à l’élève de créer une suite de mouvements,
puis de l’exécuter au rythme d’un instrument Orff qu’il
aura choisi lui-même.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

91

7e ANNÉE • Mouvement (Danse)

• Préparer une fiche de données comportant les rubriques
suivantes :
- Qualités — De quelle façon le corps bouge (avec la

mesure, pesanteur, espace, fluidité des mouvements)
- Conscience du corps — Ce que le corps fait (gestes et

formes)
- Conscience de l’espace — Où le corps se déplace (di-

rections, niveaux, trajets, plans, prolongements)
- Parties du corps — Rapports entre le corps et d’autres

personnes ou groupes de personnes
Sous chaque rubrique, consigner des observations sem-
blables à celles-ci :
- les éléments s’enchaînent avec fluidité
- la forme du corps et la maîtrise sont manifestes
- l’élève utilise l’espace comme il se doit en fonction des

éléments choisis
• Lorsque les élèves auront créé leur danse individuelle-

ment, en montrant bien les formes du corps (large,
étroite, en spirale, en boule), fournir à la moitié d’entre
eux l’occasion d’exécuter leur danse pendant que le reste
de la classe les observera. Demander à ceux qui obser-
vent de fournir des commentaires portant essentielle-
ment sur les formes présentées dans les danses.

• Lorsque les élèves auront créé une suite de mouvements
en petits groupes, rechercher certains éléments tels la
clarté et la fluidité des mouvements, les figures, les pas,
la créativité et une participation efficace au travail du
groupe.

• Répartir les élèves en groupes et leur confier la tâche de
créer et de répéter une danse, puis de l’enseigner à une
classe d’élèves plus jeunes. Demander aux élèves d’éva-
luer leur danse. Pour ce faire, ils doivent :
- recueillir les commentaires des plus jeunes
- examiner si la conception, les répétitions et l’exécution

de leur danse devant les plus petits étaient réussies et
fournir un compte rendu à ce sujet

- nommer deux ou trois choses qu’ils ont apprises à
cette occasion et dont ils pourront se servir dans des
activités ne relevant pas de l’éducation physique.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

92

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Mouvement (Jeux)

L’élève pourra :

• utiliser des stratégies d’attaque et de défense,
dans un jeu

• employer diverses manières d’envoyer, de rece-
voir et de retenir un objet avec une maîtrise et
une rapidité accrues

• montrer qu’il peut utiliser les mécanismes du
corps pour améliorer sa performance dans di-
vers jeux

• manifester des habiletés motrices propres à une
activité, dans différents jeux

• choisir et combiner des concepts et des habiletés
relatifs au mouvement pour créer des jeux axés
sur la coopération et la compétition

L’élève acquiert les habiletés motrices et les stratégies pro-
pres à une activité particulière lorsqu’il participe à des acti-
vités individuellement, avec des partenaires, ou encore, en
groupe, petit ou gros. En 7e année, l’élève manifeste une
capacité accrue à utiliser des habiletés motrices et des straté-
gies précises se rapportant à certains jeux. Il importe, à ce
stade, de renforcer son esprit de saine compétition et son
esprit sportif.

Stratégies

• Demander à l’élève de se déplacer en changeant de vi-
tesse, de niveau et de direction en obéissant à un signal,
avec ou sans équipement (bâton, balles, raquettes, etc.).

• Comme exercice d’échauffement, organiser une variante
du jeu de chat ou d’autres jeux simples où les élèves
devront courir.

• Réunir les élèves en équipes de deux et leur confier la
tâche de trouver diverses manières de jouer à «Suivez-le-
chef», avec ou sans équipement.

• Demander à l’élève de trouver, individuellement, des
manières d’esquiver un objet imaginaire, puis un objet
réel et des gens.

• Organiser, à l’intention des élèves, des jeux modifiés qui
font appel à des stratégies d’attaque et de défense (ballon
au but, hand-ball européen, volley-ball Newcombe).

• Discuter avec les élèves des positions à l’intérieur d’un
jeu, des stratégies, des aires de jeu, des règles du franc-
jeu, etc.

• Réunir les élèves en équipes de deux ou en petits grou-
pes et leur confier la tâche de suivre des fiches d’activités
ne nécessitant pas d’équipement.

• Utiliser les activités avec parachute pour permettre aux
élèves d’améliorer leurs habiletés à coopérer.

• Préparer des ateliers afin de permettre aux élèves de
s’exercer à des habiletés propres à un jeu (frapper avec
un instrument, lancer, attraper, etc.).

• Demander à l’élève d’interviewer un adulte (grand-
parent ou autre personne) dans le but de découvrir de
nouveaux jeux. Celui-ci doit ensuite décrire une ou deux
activités nouvelles dans son journal, puis les enseigner
au reste de la classe.

• Demander à l’élève d’effectuer une recherche sur un jeu
appartenant à une autre culture (p. ex. autochtone) ou à
un autre pays, et organiser ensuite un festival
multiculturel.

• Confier à l’élève la tâche de fabriquer de l’équipement
avec des objets recyclés (bouteilles d’eau de Javel, cartons
de lait, vieilles chaussettes, cintres, bas de nylon, etc.),
puis de s’en servir pour inventer un jeu ou une activité
difficile.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

93

7e ANNÉE • Mouvement (Jeux)

Imprimé

• Intégration en mouvement

• Pendant que vous observez l’élève en train de se livrer à
un jeu ou à une activité, utiliser une liste de contrôle se
rapportant aux habiletés propres à un mouvement, de la
façon suivante. L’élève :
- abaisse son centre de gravité lorsqu’il s’arrête
- s’arrête rapidement sur les deux pieds sans glisser
- pivote pour éviter de se heurter contre les autres
- tournoie ou pivote sur place, avec maîtrise
- reconnaît des positions et des pas propres à la défense
- se déplace de diverses façons, avec maîtrise

• Demander à l’élève de travailler avec un partenaire pour
faire l’autocorrection de ses concepts et de ses habiletés
relatifs à un jeu (lancer, attraper, faire une passe, etc.) et
de s’autocorriger, puis de consigner sa performance (pré-
cision, vitesse, distance, etc.). Répéter ces exercices
d’autocorrection au milieu et à la fin de l’unité. Conser-
ver les résultats dans le portfolio de l’élève.

• Au début de chaque cours, demander à l’élève de nom-
mer une habileté qu’il aimerait améliorer. À la fin de
chaque cours, demander au reste de la classe d’évaluer
ou de commenter le degré de réussite et d’application de
l’élève, à l’aide d’une échelle de pondération à trois ni-
veaux : 1 – peu ou pas d’amélioration; 2 – quelques pro-
grès; 3 – amélioration notable. Choisir, chaque jour,
quatre ou cinq élèves devant faire l’objet de cette obser-
vation, puis ajouter cette évaluation à la fiche de l’élève.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

94

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Mouvement (Gymnastique)

L’élève pourra :

• choisir, perfectionner et présenter des suites de
mouvements en faisant appel à des habiletés et
à des concepts pertinents

• choisir, combiner et exécuter des mouvements
de gymnastique dans des suites complexes

• exécuter des suites de mouvements à l’aide de
petits et de gros appareils, seul et avec d’autres

• montrer qu’il peut utiliser les principes relatifs
aux mécanismes du corps afin d’améliorer ses
habiletés en gymnastique

L’élève perfectionne et accroît ses habiletés en gymnastique
en travaillant, au sol, sur des tapis, puis avec des petits et
des gros appareils. Pour créer des suites de mouvements,
seul et avec d’autres, l’élève utilise non seulement les habi-
letés et les concepts relatifs au mouvement (habiletés loco-
motrices et non locomotrices, conscience du corps et de
l’espace, qualités, rapports, etc.), mais également ses aptitu-
des à la pensée critique et à la résolution de problèmes.

Stratégies

• Confier aux élèves la tâche de préparer et de diriger des
activités d’échauffement visant à améliorer leur force
musculaire, leur souplesse et leur endurance.

• Avoir recours à des jeux simples en vue de permettre aux
élèves d’améliorer des éléments de condition physique
(jeu du chat figé, etc.).

• À l’aide des tapis, revoir avec les élèves les techniques
suivantes : roulade avant sur l’épaule, roulade avant,
roulade arrière sur l’épaule, roulade arrière groupée,
rouleau ventral, plongeon, écart avant, écart arrière, etc.

• En vous servant de thèmes propres à la gymnastique,
confier aux élèves des tâches plus difficiles. (P. ex. :
«Trouvez diverses manières de vous déplacer par-dessus,
par-dessous l’équipement et autour de celui-ci.», «Mon-
trez deux manières d’effectuer une entrée et une sortie
sur un appareil.»)

• À l’aide de petits et de gros appareils, demander aux
élèves de créer une suite de quatre mouvements compor-
tant deux positions d’équilibre, un transfert de poids et
une roulade.

• Répartir les élèves en groupes de quatre ou de six et leur
confier la tâche de former une pyramide ou une statue en
maintenant leur équilibre à trois niveaux différents.

• Demander aux élèves de prêter à leur partenaire une
assistance manuelle pendant des exercices d’équilibre
(appui tendu renversé, trépied, etc.).

• Utiliser des ateliers et des fiches de tâches afin de per-
mettre aux élèves d’explorer des thèmes de gymnastique
et de créer des suites de mouvements. («Montrez trois
mouvements d’appui sur l’appareil, par-dessus et
autour.»)

• Demander à l’élève de créer, avec ou sans équipement,
une suite de mouvements de gymnastique rythmique sur
de la musique.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

95

7e ANNÉE • Mouvement (Gymnastique)

Imprimé

• Course, saut, lancer - Trousse
• Intégration en mouvement

• Pendant que l’élève participe à des activités de gymnasti-
que, remarquer dans quelle mesure celui-ci :
- accepte volontiers de montrer comment exécuter une

nouvelle habileté au moment où vous l’enseignez
- peut expliquer les exigences liées à une tâche et les

critères d’évaluation lorsqu’il s’exerce à une suite de
mouvements

- trouve des façons intéressantes de travailler avec un
partenaire à l’exécution d’une tâche relative au mou-
vement

- adopte une démarche de résolution de problèmes
lorsqu’il conçoit des suites de mouvements en gym-
nastique

- s’efforce de lui-même d’améliorer une habileté
• Réunir les élèves en équipes de deux et leur confier la

tâche de créer une suite de mouvements comportant
deux positions d’équilibre, deux manières de se déplacer,
trois manières de travailler avec un partenaire et deux
sortes d’équipement. Demander aux élèves de dessiner
l’aménagement de leur équipement et leur suite de mou-
vements, puis de partager leur plan avec d’autres.

• Pour évaluer les suites de mouvements et transmettre
des commentaires aux exécutants, l’enseignant, les élèves
et les pairs peuvent utiliser des critères portant sur les
éléments suivants :
- niveau de difficulté
- maîtrise des gestes (se maintenir en équilibre durant

trois à cinq secondes)
- enchaînements fluides des éléments
- position de départ bien définie
- position d’arrivée bien définie (maintenue durant trois

à cinq secondes)
- combinaison efficace des éléments requis

RÉSULTATS D'APPRENTISSAGE PRESCRITS

96

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Mouvement (Activités individuelles et à deux)

L’élève pourra :

• utiliser des activités motrices propres à une
activité et pertinentes à des activités individuel-
les et à deux

• utiliser les principes relatifs aux mécanismes du
corps afin d’améliorer sa performance dans des
activités individuelles et à deux

• viser, puis projeter un objet vers une cible avec
une précision et à une distance accrues

L’élève commence à perfectionner et à analyser ses habiletés
à courir, à sauter et à lancer, au fur et à mesure qu’il parti-
cipe à des épreuves d’athlétisme, à des activités avec cible, à
des activités de manipulation et à un programme structuré
d’entraînement individuel. Grâce aux diverses activités qu’il
accomplit seul et avec un partenaire, il peut se fixer des
objectifs personnels qui contribueront à l’amélioration de
son bien-être.

Stratégies

• Discuter avec les élèves des pratiques et des consignes de
sécurité qui s’appliquent aux activités choisies (lancer du
disque, tir à l’arc, etc.)

• Organiser, à l’intention des élèves, des activités compor-
tant des exercices d’échauffement et de récupération
(étirement, entraînement aux poids, etc.).

• Confier à l’élève la tâche d’élaborer pour lui-même un
programme de mise en forme comportant des éléments
tels que la force, la souplesse et l’endurance. Lui deman-
der de consigner ses progrès.

• Demander à l’élève de choisir un programme de condi-
tionnement physique qui l’intéresse et de se fixer des
objectifs qui lui permettront d’évaluer ses progrès.

• Demander à l’élève d’élaborer un programme d’exercices
au rythme d’une musique et de l’enseigner au reste de la
classe ou à des petits groupes.

• Inviter des gens de votre localité à venir enseigner aux
élèves certaines techniques telles que la boxe, l’autodé-
fense et les arts martiaux. Veiller à ce que l’autodéfense
soit enseignée dans le contexte de l’égalité des sexes.

• Distribuer aux élèves des accessoires (foulards, petites
poches de sable, anneaux, petites poches pour jeu
d’hacky, etc.) afin qu’ils puissent s’exercer à jongler.

• Distribuer aux élèves des cordes à sauter, courtes et lon-
gues, afin qu’ils puissent préparer des programmes de
saut, seul ou avec un partenaire, ou en petits groupes.

• Organiser, à l’intention des élèves, une visite à un club de
culture physique et parler avec eux des bienfaits que
procurent les appareils d’entraînement de même que les
poids et haltères.

• Demander aux élèves de créer leur propre circuit de mise
en forme et de fabriquer l’équipement dont ils auront
besoin (p. ex. des bouteilles d’eau de Javel remplies de
cailloux qui peuvent servir de poids, etc.).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

97

7e ANNÉE • Mouvement (Activités individuelles et à deux)

Imprimé

• Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

• Intégration en mouvement

• Pendant que l’élève effectue tour à tour les épreuves
d’athlétisme, demander à ce dernier d’inscrire son temps,
les points obtenus et les distances parcourues, et de noter
ses progrès. Cette fiche peut être versée à un portfolio
d’activités ou de mise en forme. Au moment de réviser
l’autoévaluation de l’élève, vous pourriez poser des
questions semblables à celles-ci :
- Quel est l’aspect de ta performance, l’épreuve, ou la

réalisation dont tu es le plus fier?
- Pour quelle épreuve aimes-tu le mieux t’entraîner, en

ce moment? Pourquoi?
- Quelles stratégies utilises-tu pour t’améliorer?
- Quelles sont les habiletés qui te posent le plus de pro-

blèmes? Pourquoi?
• Travailler avec l’élève afin d’évaluer son niveau de forme

physique, ses activités individuelles et les objectifs qu’il
s’est fixés en ce qui a trait aux habiletés. Aider ce dernier
à concevoir un programme personnel d’entraînement qui
répond à ses intérêts et à ses besoins. L’élève peut conser-
ver dans un portfolio ou dans un cartable les documents
énumérés ci-dessous :
- résultats de l’évaluation de sa forme physique
- programme d’entraînement personnel comportant des

activités, un calendrier et les éléments de mise en
forme devant faire l’objet d’une attention particulière

- un journal indiquant l’activité accomplie de même
que la date et l’heure où elle l’a été

- un résumé des progrès réalisés, sous forme graphique
(peut-être un tableau produit à l’ordinateur)

- un journal hebdomadaire ou bihebdomadaire compor-
tant des observations sur les progrès accomplis, les
stratégies adoptées pour surmonter les obstacles et les
nouveaux plans d’action

Remarque : Ce portfolio ne doit pas constituer une activité
d’écriture. Les pièces qui y seront versées peuvent être
des listes, des symboles, des graphiques, etc.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

98

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

7e ANNÉE • Responsabilité personnelle et sociale

L’élève pourra :

• nommer, décrire et observer les règles, les prati-
ques et les consignes de sécurité lorsqu’il parti-
cipe à diverses activités appartenant à toutes les
catégories de mouvements

• reconnaître et manifester des comportements
positifs qui témoignent son respect pour les
qualités, les intérêts et les antécédents culturels
des autres

• faire preuve de confiance en soi lorsqu’il parti-
cipe à une activité physique

• faire preuve de bienséance et d'esprit sportif
• choisir et assumer divers rôles lorsqu’il parti-

cipe à une activité physique
• décrire les habiletés à diriger utilisées lors du

déroulement d’une activité physique
• identifier les connaissances et les compétences

requises pour accéder à des carrières particuliè-
res liées à l’activité physique

L’élève montre qu’il peut faire appel à des habiletés liées aux
domaines suivants : travail individuel et en équipe, direction,
communication, esprit sportif et résolution de problèmes.
Lorsqu’il participe de façon sécuritaire à diverses activités
appartenant à toutes les catégories de mouvements, il accroît
ses intérêts et sa confiance en soi.

Stratégies

• Revoir les pratiques et les consignes de sécurité (signaux
donnant le feu vert et le feu rouge; attitude attentive; exécu-
tion des directives; consignes pour le vestiaire; consignes
d’urgence; collecte, distribution et installation sécuritaire de
l’équipement; travail avec un partenaire; assistance ma-
nuelle; partage de l’équipement).

• Inviter diverses personnes à venir parler des questions de
sécurité propres à leur sphère d’activité.

• Revoir les règles et comportements relatifs au franc-jeu.
• Durant les représentations données par les élèves, deman-

der au reste de la classe de faire des commentaires positifs
sur l’exécution et le comportement de leurs pairs.

• Demander aux élèves réunis en groupes ou à toute la classe,
d’énumérer les manières de traiter les autres avec respect.

• Demander à l’élève de dresser une liste des activités aux-
quelles il aime participer et souligner de quelle façon cet
exercice augmente la confiance en soi.

• Expliquer et montrer aux élèves diverses manières de tra-
vailler en coopération : avec un partenaire, en petits grou-
pes, jeux collectifs pour exécuter des mouvements difficiles.

• Parler aux élèves des programmes de loisirs locaux (YM-
YWCA, centre communautaire ou sportif, etc.).

• Discuter du rapport entre la santé et la vie professionnelle,
l’obtention d’un emploi, et la diminution des maladies et de
l’absentéisme.

• Inviter des personnes à parler de carrières liées à l’activité
physique et des habiletés que celles-ci requièrent.

• Confier aux élèves des responsabilités de chef, à tour de
rôle (responsable de l’équipement, chef d’équipe, etc.).

• Demander aux élèves d’organiser et de diriger des activités
ou de préparer des ateliers comportant l’usage de l’équipe-
ment, puis de les animer.

• Faire travailler les élèves de la classe avec des élèves de la
maternelle à la troisième année afin qu’ils leur enseignent
des habiletés motrices propres à certaines activités.

• Apparier les élèves de façon que ceux qui souffrent d’un
handicap puissent recevoir de l’aide.

• Discuter avec les élèves des torts et des risques que peuvent
entraîner, sur les plans physique et émotif, les stéréotypes
liés aux sports et à la forme physique («Les filles ne sont
pas fortes.», «Les sportifs sont bêtes.»)

RESSOURCES D'APPRENTISSAGE RECOMMANDÉESSTRATÉGIES D'ÉVALUATION PROPOSÉES

99

7e ANNÉE • Responsabilité personnelle et sociale

Imprimé

• La drogue et le sport : Faits saillants
• L'estime de soi, le sport et l'activité physique
• Le guide alimentaire canadien pour manger

sainement
• Intégration en mouvement
• Le vélo sécuritaire - Manuel de l'instructeur

(niveaux primaire et intermédiaire)
• Vers l'égalité des sexes pour les femmes dans

le sport : Guide à l'intention des organismes
nationaux de sport

• Afin d’évaluer si l’élève a atteint certains résultats d’ap-
prentissage prescrits, on pourrait consulter cadre de réfé-
rence intitulé Evaluating Group Communication Skills
Across Curriculum (Cadre de référence pour l’évaluation
de la communication).

• Se servir de l’Échelle de responsabilité de l’élève, qui
figure à l’Annexe D, pour recueillir des renseignements
concernant le sens des responsabilités dont l’élève fait
preuve sur les plans personnel et social pendant les cours
d’éducation physique. Remettre à l’élève une copie de
cette échelle afin qu’il puisse surveiller lui-même son
comportement. L’élève pourrait tenir un journal quoti-
dien de son autoévaluation et des évaluations effectuées
par ses pairs.

• Répartir la classe en équipes et leur confier la tâche de
concevoir un projet de recherche portant sur les compor-
tements positifs qui témoignent le respect des qualités,
des intérêts et des antécédents culturels des autres. Les
élèves peuvent choisir d’observer des exemples de tels
comportements au sein de l’école, de la collectivité ou
dans les média et de les consigner. Ces fiches de données
peuvent faire mention des gens observés, des gestes qui
constituent un témoignage de respect de même que des
lieux, de l’heure et d’autres renseignements pertinents.
Dans leur compte rendu, les élèves peuvent inclure, no-
tamment :
- une liste des incidents positifs qu’ils ont consignés
- trois choses qu’ils ont apprises ou notées
- une chose qui les a surpris
- une chose qui les a intrigués
Au moment d’évaluer ces comptes rendus, chercher des
indications prouvant que les élèves peuvent reconnaître
un comportement positif et qu’ils sont capables de tirer
des conclusions et de généraliser.

ANNEXES
Éducation physique

de la maternelle à la 7e année

Résultats d'apprentissage

ANNEXE A

A-2

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

VIE ACTIVE

L'élève pourra :

M et 1re année 4e année2e et 3e années

• participer régulièrement à de
courtes périodes d’activités
énergiques comportant des pauses
fréquentes

• avoir des comportements qui
témoignent de l’intérêt et du plaisir
qu’il éprouve pour l’activité
physique

• reconnaître l’importance de l’activité
physique

• identifier les différentes parties du
corps humain

• décrire les changements qui ont lieu
dans le corps au cours des activités
physiques

• nommer de bonnes habitudes
alimentaires

• se déplacer d’une manière délicate
et sécuritaire dans tous les milieux

• participer régulièrement à des
activités physiques énergiques

• manifester par ses comportements
qu’il s’intéresse et prend plaisir à
l’activité physique

• décrire les bienfaits de l’activité
physique

• reconnaître des changements dans
sa croissance et son épanouissement
personnels

• décrire les changements qui se
produisent dans son corps durant
l’activité physique

• prendre part à des exercices
d’échauffement et de récupération

• reconnaître les bonnes habitudes
alimentaires

• prendre part à des activités
physiques dans la nature

• prendre part régulièrement à des
activités physiques

• participer de bon gré à diverses
activités appartenant à toutes les
catégories de mouvements

• nommer des éléments propres à la
forme physique et aux habiletés
motrices

• décrire et consigner les changements
qui se produisent relativement à sa
croissance et à son épanouissement
personnels

• décrire l’importance de l’exercice
physique et ses effets sur le corps

• participer à des activités d’échauffe-
ment et de récupération

• reconnaître les besoins nutritifs du
corps en rapport avec l’activité
physique

• nommer et décrire les bienfaits que
procure l’activité physique effectuée
dans un milieu naturel

• nommer et décrire des manières
d’atteindre un niveau fonctionnel de
forme physique

A-3

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

VIE ACTIVE

L'élève pourra :

5e année 6e année 7e année

• participer régulièrement à des
activités physiques en vue d’amélio-
rer ses capacités motrices et des
éléments de sa forme physique

• participer de bon gré à diverses
activités appartenant à toutes les
catégories de mouvements

• reconnaître et expliquer les effets de
l’exercice sur les fonctions de
l’organisme avant, pendant et après
une activité physique

• choisir des activités sécuritaires qui
favorisent la forme physique
personnelle et un mode de vie sain

• choisir et modifier, au besoin, des
objectifs visant à améliorer ses
capacités motrices et sa propre
forme physique

• expliquer les éléments de la forme
physique et les principes de
l’entraînement

• nommer les facteurs qui influent sur
les choix en matière d’activité
physique pour toute la vie

• expliquer les bienfaits des exercices
d’échauffement et de récupération

• consigner et analyser ses propres
habitudes alimentaires

• nommer des facteurs qui doivent
entrer en ligne de compte au
moment de préparer des activités de
plein air et les effets de l’activité
physique sur l’environnement

• décrire les rapports qui existent
entre l’activité physique, la gestion
du stress et la détente

• montrer qu’il a atteint un niveau
fonctionnel de forme physique

• participer régulièrement à des
activités physiques afin d’améliorer
ses capacités motrices et des
éléments de sa forme physique

• participer de bon gré à diverses
activités appartenant à toutes les
catégories de mouvements

• décrire de quelle manière l’activité
influe sur la forme physique

• identifier des activités sécuritaires
qui favorisent le maintien de la
forme physique et un mode de vie
sain

• se fixer des objectifs en vue de se
mettre en forme et d’adopter un
mode de vie sain

• désigner des facteurs qui influent
sur les choix en matière d’activité
physique pour toute la vie

• prendre part à des activités
d’échauffement et de récupération et
en décrire les bienfaits

• expliquer le rapport qui existe entre
de bonnes habitudes alimentaires et
l’activité physique

• nommer et décrire les bienfaits qui
découlent de l’activité physique
dans un milieu naturel

• montrer et décrire des manières
d’atteindre un niveau fonctionnel de
forme physique

• participer régulièrement à des
activités physiques afin d’améliorer
ses capacités motrices et certains
éléments de sa forme physique

• participer de bon gré à diverses
activités appartenant à toutes les
catégories de mouvements

• décrire de quelle façon l’activité
influe sur les fonctions de l’orga-
nisme et sur la forme physique

• choisir des activités simples et
sécuritaires qui favorisent la forme
physique et un mode de vie sain

• se fixer des objectifs et les modifier,
au besoin, en vue d’améliorer sa
forme physique et ses capacités
motrices

• nommer des facteurs qui influent
sur les choix en matière d’activité
physique pour toute la vie

• prendre part à des activités
d’échauffement et de récupération et
en décrire les bienfaits

• expliquer le rapport qui existe entre
de bonnes habitudes alimentaires et
le bien-être personnel

• nommer des facteurs qui doivent
entrer en ligne de compte au
moment de préparer des activités de
plein air et les effets que peuvent
avoir ces activités sur l’environne-
ment

• montrer qu’il a atteint un niveau
fonctionnel de forme physique

A-4

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

8e année 10e année9e année

VIE ACTIVE

L'élève pourra :

• reconnaître et décrire les bienfaits de
la vie active

• participer de bon gré à un large
éventail d’activités dans toutes les
catégories de mouvements

• établir et évaluer des objectifs en
vue d’améliorer ses capacités
motrices et sa forme physique et
maintenir un mode de vie sain

• préparer, à l’aide des principes
propres à l’entraînement, des
programmes et des activités de mise
en forme et y participer

• préparer et diriger des exercices
pertinents d’échauffement et de
récupération

• analyser et expliquer les effets de
l’alimentation, de la forme et de
l’activité physique sur les systèmes
du corps humain avant, pendant et
après l’exercice

• identifier et expliquer les facteurs
qui influent sur les choix en matière
d’activité physique pour toute une
vie

• concevoir, analyser et modifier des
programmes d’alimentation, pour
lui-même et pour les autres

• choisir des activités indiquées pour
la gestion du stress et la relaxation
personnelle et y participer

• définir des techniques de vie en
plein air, de même qu’un code de
comportements responsables à
observer dans un milieu naturel

• expliquer comment les changements
dus à la croissance ont un effet sur
les habiletés et les concepts relatifs
au mouvement

• atteindre son niveau fonctionnel de
forme physique

• manifester un engagement à faire de
l’activité physique une composante
importante de son mode de vie

• participer de bon gré à un large
éventail d’activités appartenant à
toutes les catégories de mouvements

• préparer, évaluer et poursuivre des
programmes personnels d’activités
physiques et de mise en forme, en
tenant compte des principes propres
à l’entraînement

• indiquer et expliquer les facteurs qui
influent sur les choix en matière
d’activité physique pour la vie

• analyser et expliquer les effets de
l’alimentation, de la forme et de
l’activité physique sur les divers
systèmes du corps humain avant,
pendant et après l’exercice

• préparer et diriger des activités
d’échauffement et de récupération
adéquates

• concevoir, analyser et modifier des
programmes d’alimentation pour
lui-même et les autres

• choisir des activités pertinentes et
élaborer un plan de gestion du stress
et de relaxation personnelle

• définir et appliquer les principes du
secourisme

• définir les techniques de vie en plein
air et un code de comportements
responsables à observer durant les
activités menées à l’extérieur

• trouver des programmes récréatifs et
communautaires qui favorisent un
mode de vie sain

• reconnaître les bienfaits de la vie
active

• participer de bon gré à un large
éventail d’activités appartenant à
toutes les catégories de mouvements

• déterminer et expliquer les effets de
l’exercice sur les divers systèmes du
corps humain avant, pendant et
après les exercices

• expliquer les éléments inhérents à la
forme physique et les principes de
l’entraînement

• établir et modifier des objectifs en
vue d’améliorer sa forme physique
et ses habiletés motrices, et de
conserver un mode de vie sain

• identifier et décrire les facteurs qui
influent sur les choix en matière
d’activité physique pour la vie

• exécuter des exercices d’échauffe-
ment et de récupération et en
expliquer les bienfaits

• concevoir et analyser un plan
d’alimentation

• décrire et exécuter des activités
pertinentes de gestion du stress et
de relaxation

• déterminer les facteurs
environnementaux, durant la
préparation et le déroulement
d’activités physiques de plein air

• décrire comment les changements
dus à la croissance ont un effet sur
les habiletés et les concepts relatifs
au mouvement

• atteindre son niveau fonctionnel de
forme physique

A-5

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Activités en milieu inhabituel)

L'élève pourra :

M et 1re année 2e et 3e années 4e année

• se déplacer de façon sécuritaire dans
divers milieux inhabituels

• utiliser des habiletés et des concepts
relatifs au mouvement afin de
prendre part à des activités en
milieu inhabituel

• se déplacer de façon sécuritaire dans
divers milieux inhabituels

• manifester des habiletés motrices
propres à une activité particulière,
dans divers milieux inhabituels

• manifester des habiletés motrices
propres à une activité dans divers
milieux inhabituels

• manifester des habiletés locomotri-
ces et non locomotrices, de même
qu’une conscience du corps et de
l’espace, lorsqu’il exécute des
activités en milieu inhabituel

A-6

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Activités en milieu inhabituel)

L'élève pourra :

5e année 7e année6e année

• manifester des habiletés motrices
propres à une activité, dans divers
milieux inhabituels

• participer à des activités de façon
sécuritaire, dans un milieu naturel
ou inhabituel

• manifester des habiletés motrices
propres à une activité, dans divers
milieux inhabituels

• se déplacer de façon sécuritaire,
durant des activités en milieu
naturel ou inhabituel

• participer de façon sécuritaire à une
expérience de plein air

• faire appel à des habiletés motrices
propres aux activités effectuées dans
divers milieux inhabituels

A-7

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

8e année 9e année 10e année

MOUVEMENT (Activités en milieu inhabituel)

L'élève pourra :

• utiliser des habiletés et des concepts
relatifs au mouvement dans divers
milieux inhabituels

• préparer des activités nécessitant
des habiletés motrices propres à une
tâche, et y participer, dans divers
milieux inhabituels

• mettre en pratique des techniques de
survie dans des milieux divers

• choisir et préparer des activités
faisant appel à des habiletés
motrices propres à une tâche, et y
participer, dans divers milieux
inhabituels

• nommer des techniques de survie et
les mettre en pratique dans divers
milieux

• préparer une activité de plein air et
y participer

• préparer des activités nécessitant
des habiletés motrices propres à une
tâche, et y participer, dans divers
milieux inhabituels

• préparer une activité de plein air et
y participer

• reconnaître et employer des
techniques de survie dans différents
milieux

A-8

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Danse)

L'élève pourra :

M et 1re année 4e année2e et 3e années

• montrer qu’il est conscient de son
corps lorsqu’il accomplit des
activités liées à la danse

• évoluer de façon sécuritaire dans
l’espace lorsqu’il crée des suites de
mouvements, avec ou sans musique

• manifester des habiletés locomotri-
ces et non locomotrices seul, avec un
partenaire et avec des objets

• exécuter des pas de base en danse,
seul et avec d’autres

• utiliser le mouvement pour réagir à
divers éléments stimulants

• réagir à divers éléments stimulants
en vue de créer des suites de
mouvements, seul et avec d’autres

• exécuter des pas et des figures de
danse élémentaires en faisant appel
à ses habiletés locomotrices et non
locomotrices

• exécuter des suites de mouvements
simples qui comportent des
éléments relatifs à la conscience du
corps et de l’espace, des qualités et
des rapports, seul et avec d’autres,
avec ou sans objet

• élaborer des figures de danse, seul et
avec d’autres, en suivant une
démarche créatrice

• exécuter des pas et des figures de
base, seul et avec d’autres, avec ou
sans objets

• choisir et exécuter des suites de
mouvements simples en se servant
d’éléments relatifs à la conscience
du corps et de l’espace, aux qualités
et aux rapports

A-9

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Danse)

L'élève pourra :

5e année 6e année 7e année

• élaborer des suites de mouvements
propres à la danse, seul et avec
d’autres, en suivant une démarche
créatrice

• exécuter des figures de danse à
partir de différentes formes de
danse, seul et avec d’autres

• exécuter des suites de mouvements
plus complexes en se servant
d’éléments relatifs à la conscience
du corps et de l’espace et aux
rapports

• préparer des danses, seul et avec
d’autres, en suivant une démarche
créatrice

• perfectionner des figures provenant
de divers styles de danses, seul et
avec d’autres

• choisir et exécuter des suites
complexes de mouvements en
faisant appel à des éléments relatifs
à la conscience du corps et de
l’espace, aux qualités et aux
rapports, seul ou avec d’autres, avec
ou sans objets

• faire appel au processus de création
afin de préparer des danses, seul et
avec d’autres

• perfectionner et présenter des suites
de mouvements propres à divers
styles de danse, seul et avec d’autres

• choisir, perfectionner et présenter
des suites de mouvements en
utilisant des éléments de la
conscience du corps et de l’espace,
des qualités et des rapports dans des
activités de danse

A-10

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Danse)

L'élève pourra :

8e année 10e année9e année

• choisir, combiner et utiliser des
habiletés locomotrices et non
locomotrices durant diverses
activités de danse

• chorégraphier une suite de mouve-
ments, à l’aide des éléments du
mouvement, de même que des pas
et des figures de danse élémentaires

• utiliser des habiletés et des concepts
relatifs au mouvement pour créer
des suites de mouvements, avec ou
sans musique

• créer et chorégraphier, pour lui-
même et pour les autres, des danses
appartenant à divers styles, et les
exécuter

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer sa prestation dans les
activités de danse

• utiliser des habiletés et des concepts
relatifs au mouvement afin de créer
des suites de mouvements dans
diverses activités de danse

• créer une suite de mouvements, la
chorégraphier et l’exécuter, pour lui-
même et pour les autres, selon
différents styles de danse

A-11

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Jeux)

L'élève pourra :

M et 1re année 2e et 3e années 4e année

• se déplacer de façon sécuritaire dans
son espace personnel et dans
l’espace commun en montrant qu’il
a conscience de son corps

• montrer différentes manières de
retenir un objet

• montrer différentes manières
d’envoyer et de projeter un objet en
se servant de divers instruments et
parties du corps

• montrer différentes manières de
recevoir un objet en se servant de
divers instruments et parties du
corps

• créer des jeux simples et y jouer

• montrer différentes manières de
retenir un objet

• montrer différentes manières
d’envoyer et de recevoir un objet en
se servant de divers instruments et
parties du corps

• montrer différentes manières de
projeter un objet en se servant de
divers mouvements et parties du
corps

• créer des jeux qui font appel à des
habiletés particulières et les
expliquer aux autres

• montrer qu’il est conscient de son
corps et de l’espace lorsqu’il
participe à des activités requérant
des habiletés simples propres à un
jeu

• montrer des façons d’envoyer, de
projeter et de recevoir un objet avec
maîtrise, seul et avec d’autres, en
utilisant différentes parties du corps
et divers appareils

• montrer des façons de retenir un
objet avec maîtrise

• manifester une conscience du corps
et de l’espace lorsqu’il accomplit des
activités propres à un jeu

• choisir et combiner des habiletés
locomotrices et non locomotrices
lorsqu’il crée des activités propres à
un jeu et y prend part

• faire appel à ses aptitudes à la
pensée critique et à la résolution de
problèmes afin de créer des jeux
axés sur la coopération et la
compétition

A-12

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Jeux)

L'élève pourra :

5e année 7e année6e année

• choisir et combiner des habiletés
locomotrices et non locomotrices
lorsqu’il crée des activités propres à
un jeu ou qu’il y participe

• manifester une conscience de son
corps et de l’espace lorsqu’il
participe à des jeux

• montrer différentes manières
d’envoyer, de recevoir et de retenir
un objet avec une précision accrue,
seul et avec d’autres, et en se servant
de divers instruments et parties du
corps

• faire appel à ses habiletés relatives à
la pensée critique et à la résolution
de problèmes afin de créer des jeux
axés sur la coopération et la
compétition

• montrer diverses façons d’envoyer
et de recevoir un objet avec une
précision accrue, seul et avec
d’autres

• viser, puis projeter un objet avec une
précision accrue, avec ou sans
instrument

• montrer qu’il peut utiliser des
stratégies élémentaires d’attaque et
de défense

• reconnaître et utiliser les principes
relatifs aux mécanismes corporels
afin d’analyser sa performance dans
des jeux

• utiliser des habiletés et des concepts
relatifs au mouvement afin de créer
des jeux axés sur la coopération et la
compétition

• utiliser des stratégies d’attaque et de
défense, dans un jeu

• employer diverses manières
d’envoyer, de recevoir et de retenir
un objet avec une maîtrise et une
rapidité accrues

• montrer qu’il peut utiliser les
mécanismes du corps pour amélio-
rer sa performance dans divers jeux

• manifester des habiletés motrices
propres à une activité, dans
différents jeux

• choisir et combiner des habiletés et
des concepts relatifs au mouvement
pour créer des jeux axés sur la
coopération et la compétition

A-13

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Jeux)

L'élève pourra :

8e année 9e année 10e année

• choisir, combiner et utiliser des
habiletés et des concepts relatifs au
mouvement pour créer des activités
propres à des jeux axés sur la
coopération et la compétition

• montrer diverses manières d’en-
voyer, de recevoir et de retenir un
objet avec une précision et une
rapidité accrues, et à une distance
plus éloignée

• utiliser des habiletés motrices
propres à une activité et pertinentes
à un jeu

• employer des stratégies élémentaires
d’attaque et de défense

• décrire sa performance et celle des
autres, à l’aide de notions relatives
aux mécanismes corporels

• utiliser des habiletés et des concepts
relatifs au mouvement dans diverses
activités propres à un jeu

• montrer diverses manières d’en-
voyer, de recevoir et de retenir un
objet avec une précision et une
rapidité accrues, et à une distance
plus éloignée

• exercer des habiletés motrices
propres à une activité et pertinentes
à un jeu

• choisir et mettre en pratique des
stratégies élémentaires d’attaque et
de défense

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer sa participation à
diverses activités propres à un jeu

• utiliser des habiletés et des concepts
relatifs au mouvement afin de créer
et d’accomplir diverses activités
propres à un jeu

• montrer avec style et efficacité des
manières d’envoyer, de recevoir, de
projeter et de retenir un objet

• analyser et utiliser des stratégies
élémentaires d’attaque et de défense

• adapter et améliorer des habiletés
motrices propres à une activité et
pertinentes à un jeu

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer l’exercice d’habiletés
propres à un jeu

A-14

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Gymnastique)

L'élève pourra :

M et 1re année 4e année2e et 3e années

• créer des formes, de même que des
positions d’équilibre et de transfert
de poids, en utilisant différentes
parties du corps

• choisir des façons sécuritaires
d’effectuer des roulades, des
déplacements, des appels et des
réceptions au sol

• créer des mouvements dont il se
servira pour exécuter des suites de
mouvements de gymnastique
individuelles

• exécuter des mouvements de
gymnastique simples en faisant
appel à ses habiletés locomotrices et
non locomotrices, à des éléments de
la conscience du corps et de l’espace,
des qualités et des rapports, seul et
avec d’autres, avec ou sans objets

• utiliser divers thèmes propres à la
gymnastique en vue de créer des
suites de mouvements à l’aide de
petits et de gros appareils, seul et
avec d’autres

• manifester des habiletés locomotri-
ces et non locomotrices, une
conscience de son corps et de
l’espace, des qualités et des rapports
lorsqu’il prend part à des activités
en gymnastique

• faire appel à divers thèmes propres à
la gymnastique afin de créer des
suites de mouvements, avec de
l’équipement et de gros appareils,
seul et avec d’autres

• se servir de son aptitude à résoudre
les problèmes pour effectuer des
suites de mouvements difficiles

A-15

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

5e année 6e année 7e année

MOUVEMENT (Gymnastique)

L'élève pourra :

• choisir des mouvements de
gymnastique faisant appel à des
éléments variés de la conscience du
corps, des qualités et des rapports,
seul et avec d’autres

• créer et exécuter des suites de
mouvements à l’aide de petits et de
gros appareils, seul et avec d’autres

• choisir, combiner et utiliser des
habiletés locomotrices et non
locomotrices dans des suites de
mouvements, seul et avec d’autres,
avec ou sans objets

• exécuter des mouvements de
gymnastique faisant appel à des
éléments variés de la conscience du
corps et de l’espace, des qualités et
des rapports

• exécuter et évaluer des suites de
mouvements à l’aide de petits et de
gros appareils, seul et avec d’autres

• choisir, combiner et utiliser des
habiletés locomotrices et non
locomotrices dans des suites de
mouvements, seul et avec d’autres,
avec ou sans objets

• choisir, perfectionner et présenter
des suites de mouvements en faisant
appel à des habiletés et à des
concepts pertinents

• choisir, combiner et exécuter des
mouvements de gymnastique dans
des suites complexes

• exécuter des suites de mouvements
à l’aide de petits et de gros appa-
reils, seul et avec d’autres

• montrer qu’il peut utiliser les
principes relatifs aux mécanismes
du corps afin d’améliorer ses
habiletés en gymnastique

A-16

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Gymnastique)

L'élève pourra :

8e année 10e année9e année

• choisir et combiner, de façon
sécuritaire, des habiletés propres à la
gymnastique pour créer des suites
de mouvements complexes

• exécuter avec maîtrise des appels,
des réceptions au sol, des roulades
et des mouvements d’équilibre à
divers niveaux, en utilisant de petits
et de gros appareils de gymnastique

• manifester des habiletés locomotri-
ces et non locomotrices, des qualités
et des rapports, en utilisant de petits
et de gros appareils

• identifier et utiliser des mécanismes
du corps humain en vue d’améliorer
l’exécution de mouvements de
gymnastique

• utiliser des habiletés et des concepts
relatifs au mouvement lorsqu’il
participe à des activités de gymnas-
tique

• choisir, exécuter et évaluer des
suites de mouvements de gymnasti-
que, effectués sur de petits et de gros
appareils

• appliquer les principes relatifs aux
mécanismes du corps humain en
vue d’améliorer l’exécution de
techniques de gymnastique

• utiliser des habiletés et des concepts
relatifs au mouvement pour créer
des suites de mouvements de
gymnastique

• choisir, exécuter et évaluer des
suites de mouvements effectués sur
de petits et de gros appareils

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer l’exécution des
techniques de gymnastique

A-17

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Activités individuelles et à deux)

L'élève pourra :

M et 1re année 2e et 3e années 4e année

• montrer diverses façons sécuritaires
de courir, de sauter et de lancer

• manifester des habiletés motrices
simples, dans des activités indivi-
duelles et à deux

• manifester des habiletés locomotri-
ces et non locomotrices, seul et avec
des objets

• choisir et utiliser des habiletés
locomotrices et non locomotrices
exercées dans diverses activités
individuelles et à deux

• montrer diverses manières de lancer
un objet sur une cible avec une
précision accrue

• choisir et combiner des habiletés
motrices propres à une activité et
pertinentes à des activités indivi-
duelles et à deux

• manifester des habiletés motrices
propres à une activité particulière et
pertinentes aux activités individuel-
les, à deux et en groupe

• viser, puis projeter un objet vers une
cible avec une précision accrue

A-18

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

5e année 7e année6e année

MOUVEMENT (Activités individuelles et à deux)

L'élève pourra :

• faire appel à des habiletés motrices
propres à une activité et pertinentes
aux activités individuelles, à deux et
en groupe

• viser, puis projeter un objet vers une
cible, avec une précision accrue

• employer des habiletés motrices
propres à une activité pour créer des
activités individuelles, à deux et en
groupe

• reconnaître et utiliser des principes
relatifs aux mécanismes du corps
afin d’analyser sa performance dans
des activités individuelles et à deux

• utiliser des activités motrices
propres à une activité et pertinentes
à des activités individuelles et à
deux

• utiliser les principes relatifs aux
mécanismes du corps afin d’amélio-
rer sa performance dans des
activités individuelles et à deux

• viser, puis projeter un objet vers une
cible avec une précision et à une
distance accrues

A-19

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

MOUVEMENT (Activités individuelles et à deux)

L'élève pourra :

8e année 9e année 10e année

• employer des notions relatives aux
mécanismes du corps humain et
pertinentes à diverses activités
individuelles et à deux pour décrire
sa performance et celle des autres

• exercer des habiletés motrices
propres à une activité lorsqu’il
participe à diverses activités
individuelles et à deux

• montrer diverses manières de lancer
différents objets vers une cible, avec
précision

• utiliser des habiletés et des concepts
relatifs au mouvement dans diverses
activités individuelles et à deux

• exercer des habiletés motrices
propres à une activité et pertinentes
à diverses activités individuelles et à
deux

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer sa participation à des
activités individuelles et à deux

• utiliser des habiletés et des concepts
relatifs au mouvement dans diverses
activités individuelles et à deux

• exercer des habiletés motrices
propres à une activité et pertinentes
à des activités individuelles et à
deux

• appliquer les principes relatifs aux
mécanismes corporels en vue
d’améliorer sa participation à des
activités individuelles et à deux

A-20

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

RESPONSABILITÉ PERSONNELLE ET SOCIALE

L'élève pourra :

M et 1re année 4e année2e et 3e années

• se montrer disposé à bien écouter
une marche à suivre et des explica-
tions simples

• se comporter de façon sécuritaire
lorsqu’il accomplit des tâches
comportant des mouvements
simples

• manifester une confiance en soi
lorsqu’il participe à des activités
appartenant à diverses catégories de
mouvements

• faire preuve d’assiduité lorsqu’il
prend part à une activité physique

• travailler de bon gré avec les autres

• reconnaître différents rôles dans un
certain nombre d’activités physiques

• établir des liens entre le travail et la
détente

• se montrer apte à observer une
marche à suivre, à suivre les règles
et les programmes, et assidu durant
une activité physique

• adopter un comportement
sécuritaire lorsqu’il participe à une
activité physique

• faire preuve de confiance en soi
lorsqu’il participe à des activités
appartenant à différentes catégories
de mouvements

• partager volontiers des idées, de
même que l’espace et l’équipement,
lorsqu’il participe à une activité
coopérative

• accepter la responsabilité des rôles
qui lui sont assignés lorsqu’il prend
part à une activité physique

• travailler de bon gré avec d’autres
élèves possédant des habiletés, des
intérêts et des antécédents culturels
différents

• reconnaître les liens qui existent
entre le travail et les loisirs

• reconnaître et observer les règles,
pratiques et consignes de sécurité
lorsqu’il accomplit diverses activités
appartenant à toutes les catégories
de mouvements

• faire preuve de confiance en soi
lorsqu’il participe à une activité
physique

• reconnaître les bonnes manières et le
franc-jeu et les mettre en pratique

• choisir des rôles assignés d’avance
et en assumer la responsabilité
lorsqu’il participe à une activité
physique

• reconnaître et adopter des comporte-
ments positifs qui témoignent son
respect pour les qualités, les intérêts
et les antécédents culturels des
autres

• nommer des carrières liées à
l’activité physique

A-21

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

RESPONSABILITÉ PERSONNELLE ET SOCIALE

L'élève pourra :

5e année 6e année 7e année

• reconnaître et observer les règles, les
pratiques et les consignes de sécurité
dans diverses activités appartenant
à toutes les catégories de mouve-
ments

• faire preuve de courtoisie et d'esprit
sportif

• faire preuve de confiance en soi
lorsqu’il prend part à une activité
physique

• reconnaître et adopter des comporte-
ments positifs qui témoignent son
respect pour les qualités, les intérêts
et les antécédents culturels des
autres

• choisir et assumer divers rôles
lorsqu’il participe à des activités
physiques

• nommer et décrire des carrières liées
à l’activité physique

• observer les règles, pratiques et
consignes de sécurité dans diverses
activités appartenant à toutes les
catégories de mouvements

• manifester de la confiance en soi
lorsqu’il participe à une activité
physique

• faire preuve de courtoisie et d'esprit
sportif

• choisir et assumer divers rôles
lorsqu’il participe à une activité
physique

• reconnaître et adopter des comporte-
ments positifs qui témoignent son
respect pour les qualités, les intérêts
et les antécédents culturels des
autres

• reconnaître les habiletés à diriger
pouvant être utilisées durant une
activité d’éducation physique

• identifier les carrières liées à
l’activité physique

• nommer, décrire et observer les
règles, les pratiques et les consignes
de sécurité lorsqu’il participe à
diverses activités appartenant à
toutes les catégories de mouvements

• reconnaître et manifester des
comportements positifs qui
témoignent son respect pour les
qualités, les intérêts et les antécé-
dents culturels des autres

• faire preuve de confiance en soi
lorsqu’il participe à une activité
physique

• faire preuve de courtoisie et d'esprit
sportif

• choisir et assumer divers rôles
lorsqu’il participe à une activité
physique

• décrire les habiletés à diriger
utilisées lors du déroulement d’une
activité physique

• identifier les connaissances et les
compétences requises pour accéder à
des carrières particulières liées à
l’activité physique

A-22

ANNEXE A : RÉSULTATS D'APPRENTISSAGE

RESPONSABILITÉ PERSONNELLE ET SOCIALE

L'élève pourra :

8e année 9e année 10e année

• choisir et observer des règles, des
pratiques et des consignes de
sécurité dans diverses activités

• manifester de l’assurance lorsqu’il
participe à une activité physique

• manifester un comportement social
pertinent lorsqu’il travaille en
coopération avec les autres, durant
des activités de groupe

• faire preuve de courtoisie et d'esprit
sportif

• reconnaître le lien qui existe entre
l’activité physique et le développe-
ment de l’estime de soi

• reconnaître et manifester des
comportements positifs qui
témoignent d’un respect à l’égard
des qualités, des intérêts et des
antécédents culturels des autres

• décrire et utiliser des habiletés à
diriger liées à l’activité physique

• identifier les connaissances, les
compétences et les qualités que
requièrent certaines carrières liées à
l’activité physique

• choisir et observer des règles, des
pratiques et des consignes de
sécurité dans diverses activités
appartenant à toutes les catégories
de mouvements

• manifester, pendant l’activité
physique, des comportements
positifs qui reflètent le respect de soi
et la confiance en soi

• manifester un comportement social
approprié dans les activités de
groupe qu’il accomplit en coopéra-
tion avec les autres

• faire preuve de courtoisie et d'esprit
sportif

• nommer et expliquer les comporte-
ments positifs qui témoignent d’un
respect à l’égard des qualités, des
intérêts et des antécédents culturels
des autres

• décrire et utiliser des habiletés à
diriger se rapportant à l’activité
physique

• identifier les connaissances, les
aptitudes et les qualités nécessaires à
la poursuite de carrières particuliè-
res liées à l’activité physique

• choisir et observer les règles, les
pratiques et les consignes de sécurité
dans diverses activités appartenant
à toutes les catégories de mouve-
ments

• manifester des comportements
positifs qui témoignent d’un respect
de soi et d’une confiance en soi,
durant l’accomplissement d’activités
physiques

• manifester un comportement social
pertinent lorsqu’il travaille en
coopération avec d’autres

• faire preuve de courtoisie et d'esprit
sportif

• nommer et expliquer des comporte-
ments positifs qui témoignent d’un
respect à l’égard des qualités, des
intérêts et des antécédents culturels
des autres

• utiliser des habiletés à diriger se
rapportant à l’activité physique

• désigner les carrières actuelles ou
des initiatives possibles, à titre
d’entrepreneur, qui sont liées à
l’activité physique, au sein de la
collectivité

Ressources d'apprentissage

ANNEXE B

ANNEXE B : RESSOURCES D'APPRENTISSAGE

B-2

B-3

ANNEXE B : RESOURCES D'APPRENTISSAGE

3. Avis

7. Auditoire

6. Catégorie

¨

¨

¨

Renseignements fournis dans une annotation :

QU'EST-CE QUE L'ANNEXE B?

Cette annexe comprend une liste détaillée des ressources d'apprentissage qui sont recommandées pour le
cours d'Éducation physique de la maternelle à la 7e année. Les titres qui y figurent sont en ordre alphabé-
tique et chaque ressource comporte une annotation. Cette annexe contient, en outre, des renseignements
sur la façon de choisir des ressources d'apprentissage pour la classe.

1. Description générale

¨

2. Support médiatique

Bien rouler en vélo (Programme
BÉCANE) - Guide de l'instructeur

Description générale : Ce cours élémentaire de
cyclisme vise à apprendre à l'enfant à rouler en
bicyclette, seul ou en groupe. Le cours a été conçu en
cinq leçons de deux à trois heures.

Avis : Pour bien se servir de ce manuel, l'enseignant(e) doit
posséder la compétence requise, BÉCANE Cyclisme Niveau
1 ou l'équivalent.

Auditoire : Immersion précoce, Immersion tardive,
Programme cadre

Catégorie : Matériel de référence pour l'enseignant(e)

¨

4. Composante(s) du programme d'études

5. Grille de classes

8. Fournisseur

¨

M/1 2/3 4 5 6 7 8 9 10 11 12

Recommandé en : 1993

Fournisseur : Association cycliste canadienne
1600, promenade James Nasmith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5629
Télécopieur : (613) 748-5692

Prix : 8,60 $

ISBN/No de commande : EDU05(F)

Recommandé pour :

¨

Composante(s) : Mouvement

 ✓ ✓ ✓ ✓

¨

ANNEXE B : RESSOURCES D'APPRENTISSAGE

B-4

1. Description générale : Cette section donne
un aperçu de la ressource.

2. Support médiatique : représenté par un
icone précédant le titre. Voici des icones
qu'on pourra trouver :

Cassette audio

CD-ROM

Film

Jeux / Matériel concret

Disque au laser, disque
vidéo

Multimédia

Disque compact

Imprimé

Disque

Diapositives

Logiciel

Vidéo

3. Avis : Sert à avertir les enseignants d'un
contenu délicat.

4. Composante(s) du progranne d'études :
Permet aux enseignants de faire le lien
entre la ressource et le programme d'étu-
des.

5. Grille de classes : Indique à quelle catégo-
rie d'âge convient la ressource.

6. Catégorie : Indique s'il s'agit d'une res-
source pour élèves et enseignants, pour
enseignants ou d'une référence profession-
nelle.

7. Auditoire : Indique la convenance de la
ressource à divers types d'élèves. Les
catégories sont les suivantes :

• général
• anglais langue seconde
• Élèves :

- doués
- autistes

• Élèves ayant :
- une déficience visuelle
- une déficience auditive
- des troubles de comportement graves
- une limitation fonctionnelle grave
- une déficience physique
- des difficultés d'apprentissage (LD)
- une déficience intellectuelle légère
 (DI-légère)

- une déficience moyenne à
 grave / profonde
 (DI-moyenne à grave / profonde)

8. Fournisseur : Nom et adresse du fournis-
seur. Les prix indiqués sont approximatifs
et peuvent changer. Il faut vérifier le prix
auprès du fournisseur.

B-5

ANNEXE B : RESOURCES D'APPRENTISSAGE

Qu’en est-il des vidéos?

Le Ministère tente d’obtenir les droits relatifs
à la plupart des vidéos recommandées. Les
droits relatifs aux vidéos recommandées
récemment peuvent être en cours de négo-
ciation. Pour ces titres, on donne le nom du
distributeur original plutôt que la British
Columbia Learning Connection Inc. Les droits
relatifs aux titres nouvellement inscrits
prennent effet l’année où la mise en oeuvre
commence. Veuillez vous renseigner auprès
de la British Columbia Learning Connection Inc.
avant de commander des vidéos nouvelles.

SÉLECTION DES RESSOURCES D’APPRENTISSAGE

POUR LA CLASSE

Introduction

La sélection d’une ressource d’apprentissage
consiste à choisir du matériel approprié au
contexte local à partir de la liste de ressour-
ces recommandées ou d’autres listes de
ressources évaluées. Le processus de sélec-
tion met en jeu plusieurs des étapes du
processus d’évaluation, bien que ce soit à un
niveau plus sommaire. Les critères d’évalua-
tion pourront inclure entre autres le contenu,
la conception pédagogique, la conception
technique et des considérations sociales.

La sélection des ressources d’apprentissage
doit être un processus continu permettant
d’assurer une circulation constante de
nouveau matériel dans la classe. La sélection
est plus efficace lorsque les décisions sont
prises par un groupe et qu’elle est coordon-
née au niveau de l’école, du district et du
Ministère. Si elle doit être efficace et tirer le
plus grand profit de ressources humaines et
matérielles restreintes, la sélection doit être
exécutée conjointement au plan général de
mise en place des ressources d’apprentissage
du district et de l’école.

Les enseignants peuvent choisir d’utiliser
des ressources recommandées par le Minis-
tère afin d’appuyer les programmes d’études
provinciaux et locaux. Ils peuvent également
choisir des ressources qui ne figurent pas sur
la liste du Ministère ou élaborer leurs pro-
pres ressources. Les ressources qui ne font
pas partie des titres recommandés doivent
être soumises à une évaluation locale, ap-
prouvée par la commission scolaire.

CRITÈRES DE SÉLECTION

Plusieurs facteurs sont à considérer lors de la
sélection de ressources d’apprentissage.

Contenu

Le premier facteur de sélection sera le pro-
gramme d’études à enseigner. Les ressources
éventuelles doivent appuyer les résultats
d’apprentissage particuliers auxquels vise
l’enseignant. Les ressources qui figurent sur
la liste de titres recommandés par le Minis-
tère ne correspondent pas directement aux
résultats d’apprentissage, mais se rapportent
aux composantes pertinentes du program-
mes d’études. Il incombe aux enseignants de
déterminer si une ressource appuiera effecti-
vement les résultats d’apprentissage énoncés
dans une composante du programme d’étu-
des. La seule manière d’y parvenir est d’étu-
dier l’information descriptive se rapportant à
la ressource, d’obtenir des renseignements
supplémentaires sur le matériel auprès du
fournisseur et des collègues, de lire les
critiques et d’étudier la ressource propre-
ment dite.

Conception pédagogique

Lorsqu’ils sélectionnent des ressources
d’apprentissage, les enseignants doivent
avoir à l’esprit les habiletés et les styles
d’apprentissage individuels de leurs élèves
actuels et prévoir ceux des élèves à venir. Les

ANNEXE B : RESSOURCES D'APPRENTISSAGE

B-6

ressources recommandées visent divers
auditoires particuliers, dont les élèves doués,
les élèves présentant des troubles d’appren-
tissage, les élèves présentant un léger handi-
cap mental et les élèves en cours de
francisation. La pertinence de toute ressource
à l’une ou l’autre de ces populations scolaires
est indiquée dans l’annotation qui l’accom-
pagne. La conception pédagogique d’une
ressource inclut les techniques d’organisa-
tion et de présentation; les méthodes de
présentation, de développement et de récapi-
tulation des concepts ainsi que le niveau du
vocabulaire. Il faut donc tenir compte de la
pertinence de tous ces éléments face à la
population visée.

Les enseignants doivent également considé-
rer leur propre style d’enseignement et
sélectionner des ressources qui le compléte-
ront. La liste de ressources recommandées
renferme du matériel allant d’un extrême à
l’autre au niveau de la préparation requise :
certaines ressources sont normatives ou
complètes, tandis que d’autres sont à struc-
ture ouverte et exigent une préparation
considérable de la part de l’enseignant. Il
existe des ressources recommandées pour
tous les enseignants, quelles que soient leur
expérience et leur connaissance d’une disci-
pline donnée et quel que soit leur style
d’enseignement.

Considérations technologiques

On encourage les enseignants à envisager
l’emploi de toute une gamme de technolo-
gies éducatives dans leur classe. Pour ce
faire, ils doivent s’assurer de la disponibilité
de l’équipement nécessaire et se familiariser
avec son fonctionnement. Si l’équipement
requis n’est pas disponible, il faut alors que
ce besoin soit incorporé dans le plan d’acqui-
sition technologique de l’école ou du district.

Considérations sociales

Toutes les ressources recommandées qui
figurent sur la liste du Ministère ont été
examinées quant à leur contenu social dans
une perspective provinciale. Cependant, les
enseignants doivent décider si les ressources
sont appropriées du point de vue de la
collectivité locale.

Médias

Lors de la sélection de ressources, les ensei-
gnants doivent considérer les avantages de
différents médias. Certains sujets peuvent
être enseignés plus efficacement à l’aide d’un
média particulier. Par exemple, la vidéo peut
être le média le plus adéquat pour l’ensei-
gnement d’une compétence spécifique et
observable, puisqu’elle fournit un modèle
visuel qui peut être visionné à plusieurs
reprises ou au ralenti pour une analyse
détaillée. La vidéo peut aussi faire vivre dans
la classe des expériences impossibles à
réaliser autrement et révéler aux élèves des
mondes inconnus. Les logiciels peuvent se
révéler particulièrement utiles quand on
exige des élèves qu’ils développent leur
pensée critique par le biais de la manipula-
tion d’une simulation ou lorsque la sécurité
ou la répétition entrent en jeu. Les supports
papier ou CD-ROM peuvent être utilisés
judicieusement pour fournir des renseigne-
ments exhaustifs sur un sujet donné. Une
fois encore, les enseignants doivent tenir
compte des besoins individuels de leurs
élèves dont certains apprennent peut-être
mieux quand on utilise un média plutôt
qu’un autre.

Financement

Le processus de sélection des ressources
exige aussi des enseignants qu’ils détermi-
nent quelles sommes seront consacrées aux
ressources d’apprentissage. Pour ce faire, ils

B-7

ANNEXE B : RESOURCES D'APPRENTISSAGE

doivent être au courant des politiques et
procédures du district en matière de finance-
ment des ressources d’apprentissage. Les
enseignants ont besoin de savoir comment
les fonds sont attribués dans leur district et le
financement auquel ils ont droit. Ils doivent
donc considérer la sélection des ressources
d’apprentissage comme un processus con-
tinu exigeant une détermination des besoins
ainsi qu’une planification à long terme qui
permet de répondre aux priorités et aux
objectifs locaux.

Matériel existant

Avant de sélectionner et de commander de
nouvelles ressources d’apprentissage, il
importe de faire l’inventaire des ressources
qui existent déjà en consultant les centres de
ressources de l’école du district. Dans cer-
tains districts, cette démarche est facilitée par
l’emploi de systèmes de pistage et de gestion
des ressources à l’échelle d’une école et du
district. De tels systèmes font en général
appel à une banque de données (et parfois
aussi à un système de codes à barres) pour
faciliter la recherche d’une multitude de
titres. Lorsqu’un système semblable est mis
en ligne, les enseignants peuvent utiliser un
ordinateur pour vérifier la disponibilité de
telle ou telle ressource.

OUTILS DE SÉLECTION

Le ministère de l’Éducation a mis au point
divers outils à l’intention des enseignants
dans le but de faciliter la sélection de res-
sources d’apprentissage. En voici quelques-
uns :

• les Ensembles de ressources intégrées
(ERI) qui contiennent de l’information sur
le programme d’études, des stratégies
d’enseignement et d’évaluation ainsi que
les ressources d’apprentissage recomman-
dées

• l’information ayant trait aux ressources
d’apprentissage contenue dans des catalo-
gues, des annotations, des bases de don-
nées relatives aux ressources sur
disquettes, des répertoires sur CD-ROM et
à l’avenir, grâce au système «en ligne»

• des ensembles des ressources d’apprentis-
sage nouvellement recommandées (mis
chaque année à la disposition d’un certain
nombre de districts de la province afin que
les enseignants puissent examiner directe-
ment les ressources dans le cadre d’exposi-
tions régionales)

• des ensembles de ressources d’apprentis-
sage recommandées par le Ministère (que
les districts peuvent emprunter sur de-
mande)

PROCESSUS DE SÉLECTION MODÈLE

Les étapes suivantes sont suggérées pour
faciliter la tâche au comité de sélection des
ressources d’apprentissage d’une école :

1. Désigner un coordonnateur des ressour-
ces (p. ex. un enseignant-bibliothécaire)

2. Mettre sur pied un comité des ressources
d’apprentissage composé de chefs de
département ou d’enseignants responsa-
bles d’une matière

3. Élaborer pour l’école une philosophie et
une approche de l’apprentissage basées
sur les ressources

4. Répertorier les ressources d’apprentis-
sage, le matériel de bibliothèque, le
personnel et l’infrastructure existants

5. Déterminer les points forts et les points
faibles des systèmes en place

6. Examiner le plan de mise en oeuvre des
ressources d’apprentissage du district

7. Déterminer les priorités au niveau des
ressources

ANNEXE B : RESSOURCES D'APPRENTISSAGE

B-8

8. Utiliser des critères tels que ceux de
Sélection des ressources d’apprentissage et
démarche de réclamation afin de
présélectionner les ressources éventuelles

9. Examiner sur place les ressources
présélectionnées lors d’une exposition
régionale ou d’une exposition d’éditeurs
ou en empruntant un ensemble au Bu-
reau des ressources d’apprentissage

10. Faire les recommandations d’achat

RENSEIGNEMENTS SUPPLÉMENTAIRES

Pour de plus amples renseignements sur les
processus d’évaluation et de sélection, les
catalogues imprimés et sur CD-ROM, les
annotations ou les bases de données sur les
ressources, veuillez communiquer avec le
Bureau des ressources d’apprentissage, au
387-5331 (téléphone) ou au 387-1527 (téléco-
pieur).

RESSOURCES D’APPRENTISSAGE RECOMMANDÉES • Éducation physique M-7

mouvement

1993Recommandé en :

Composante(s) :

ISBN/Numéro de commande : EDU05(F)

Prix : 8,60 $

Avis : Pour bien se servir de ce manuel, l'enseignant(e) doit posséder la
compétence requise, BÉCANE Cyclisme Niveau 1 ou l'équivalent.

Auditoire : Immersion précoce, Programme cadre

Bien rouler en vélo (Programme BÉCANE) -
Guide de l'instructeur

Fournisseur : Association cycliste canadienne
1600, promenade James Naismith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5629
Télécopieur : (613) 748-5692

Description générale : Ce cours élémentaire de cyclisme vise à
apprendre à l'enfant à rouler en bicyclette, seul ou en groupe. Le
cours a été conçu en cinq leçons de deux à trois heures.

Recommandé pour :

M/1 2/3 4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓

Ressource pour l'enseignant(e)Catégorie :

mouvement

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : pas disponible

Prix : 35 $

Auditoire : Immersion précoce, Programme cadre

Course, saut, lancer

Fournisseur : Athlétisme Canada
1600, promenade James Naismith
Suite 805
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5678
Télécopieur : (613) 748-5645

Description générale : Ce guide d'enseignement, qui couvre le
programme Course, saut, lancer de l'Association canadienne
d'athlétisme, comporte des activités et des épreuves.

Recommandé pour :

M/1 2/3

✓

4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓

Ressource pour l'enseignant(e)Catégorie :

responsabilité personnelle et sociale

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 0-662-59614-5

Prix : pas disponible

Auditoire : Immersion précoce, Immersion tardive
Programme cadre

La drogue et le sport : Faits saillants

Fournisseur : Sport Medicine Council of B.C.
3055 Wesbrook Mall
Vancouver, BC
V6T 1Z3

Téléphone : (604) 822-3049
Télécopieur : (604) 822-4600

Description générale : Cette ressource bilingue a été conçue par la
Gendarmerie royale du Canada avec la collaboration du Sport
Medicine Council of British Columbia. Après une introduction sur le
dopage sportif, la ressource aborde les questions légales, les drogues
et les techniques de dopage, les effets secondaires des stéroïdes
anabolisants. La ressource comprend également une liste des
ressources dans chacune des provinces.

Recommandé pour :

M/1 2/3 4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Matériel de référence pour l'enseignant(e)Catégorie :

B-9

RESSOURCES D’APPRENTISSAGE RECOMMANDÉES • Éducation physique M-7

responsabilité personnelle et sociale

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 1195-0048

Prix : pas disponible

Auditoire : Immersion précoce, Programme cadre

L'estime de soi, le sport et l'activité
physique

Fournisseur : CAHPERD
1600, promenade James Naismith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5622
Télécopieur : (613) 748-5737

Description générale : Cette ressource fait le lien entre les
conclusions d'une étude (sur l'expérience et le fait d'être adolescente
dans notre culture) et une bibliographie autour du thème de l'estime
de soi. La ressource contient six chapitres : Comprendre l'estime de
soi; Le développement de l'estime de soi chez la femme; Les jeunes
femmes se font entendre; L'image physique et l'estime de soi;
L'activité physique et l'estime de soi; Comment l'école peut-elle
favoriser l'estime de soi chez les adolescentes?

Recommandé pour :

M/1 2/3 4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Matériel de référence pour l'enseignant(e)Catégorie :

responsabilité personnelle et sociale
vie active

1993Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 0-662-97803-X

Prix : pas disponible

Auditoire : Immersion précoce, Programme cadre

Le guide alimentaire canadien pour manger
sainement

Fournisseur : Santé et Bien-être social Canada
4th floor, Jeanne Mance Building, Tunney's
Pasture
Ottawa, ON
K1A 1B4

Téléphone : (613) 954-8865
Télécopieur : (613) 990-7067

Description générale : Cette trousse est conçue pour aider les
éducateurs et les animateurs à mieux comprendre le nouveau Guide
alimentaire.

Recommandé pour :

M/1

✓

2/3

✓

4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Matériel de référence pour l'enseignant(e)Catégorie :

mouvement
responsabilité personnelle et sociale
vie active

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : pas disponible

Prix : pas disponible

Avis : La quantité et le niveau de l'information varient d'un manuel à
l'autre.

Auditoire : Immersion précoce, Programme cadre
Douance - le programme peut être adapté aux besoins de la clientèle
Difficultés d'apprentissage - le programme peut être adapté aux besoins de
la clientèle
Léger handicap mental - le programme peut être adapté aux besoins de la
clientèle

Intégration en mouvement

Fournisseur : CAHPERD
1600, promenade James Naismith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5622
Télécopieur : (613) 748-5737

Description générale : La ressource vise à accroître la participation
des élèves ayant une déficience aux activités physiques. La version
intégrale comprend neuf manuels dont cinq ont fait l'objet d'une
évaluation : Le ski pour l'élève ayant une déficience ; L'élève sourd ou
malentendant; L'élève en fauteuil roulant ; L'élève ayant des déficiences
multiples; L'élève étant physiquement maladroit . Chaque manuel décrit la
déficience, examine ses implications et suggère les moyens d'y
répondre. La version condensée comprend une brochure
d'introduction dans laquelle on trouve des renseignements sur
l'intégration en éducation physique et une brochure qui résume
chacun des manuels.

Recommandé pour :

M/1

✓

2/3

✓

4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Ressource pour l'enseignant(e)Catégorie :

B-10

RESSOURCES D’APPRENTISSAGE RECOMMANDÉES • Éducation physique M-7

vie active

1990Recommandé en :

Composante(s) :

ISBN/Numéro de commande : FIH029

Prix : 20 $

Auditoire : Immersion précoce, Programme cadre

Parce qu'ils sont jeunes

Fournisseur : B. C. Learning Connection Inc.
c/o Learning Resources Branch (Customer
Service)
878 Viewfield Road
Victoria, BC
V9A 4V1

Téléphone : (604) 387-5331
Télécopieur : (604) 387-1527

Description générale : Cette vidéo de huit minutes encourage les
adultes à aider les enfants à considérer l’activité physique comme une
partie intégrante et plaisante de la vie. On livre le message que la
santé physique favorise une meilleure santé sociale et affective et
permet un meilleur rendement scolaire.

Recommandé pour :

M/1 2/3 4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓

Ressource pour l'élève, pour l'enseignant(e)Catégorie :

responsabilité personnelle et sociale

1993Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 0-750-69781-4/EDU16(F)

Prix : 14,95 $

Auditoire : Immersion précoce, Programme cadre

Le vélo sécuritaire - Manuel de l'instructeur

Fournisseur : Association cycliste canadienne
1600, promenade James Naismith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5629
Télécopieur : (613) 748-5692

Description générale : Cette ressource présente aux élèves les
éléments de la sécurité cycliste et incite les jeunes à traiter la bicyclette
comme un véhicule. On leur montre comment entretenir celle-ci et
on leur enseigne les principes fondamentaux de la circulation.

Recommandé pour :

M/1 2/3 4 5 7 8 9 10 11 126

✓ ✓ ✓

Ressource pour l'enseignant(e)Catégorie :

responsabilité personnelle et sociale

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 1195-003X

Prix : pas disponible

Auditoire : Immersion précoce, Programme cadre
Immersion tardive - s'applique à tous les programmes

Vers l'égalité des sexes pour les femmes
dans le sport : Guide à l'intention des
organismes nationaux de sport

Fournisseur : CAHPERD
1600, promenade James Naismith
Gloucester, ON
K1B 5N4

Téléphone : (613) 748-5622
Télécopieur : (613) 748-5737

Description générale : Ce guide approfondit le concept d'égalité des
sexes, fournit un outil d'évaluation des organismes et propose un plan
de changement. On trouve également des annexes autour des thèmes
suivants : sources d'inégalité, vocabulaire, questions fréquentes et
réponses, aspects juridiques, orientations du gouvernement fédéral en
matière de sport, etc.

Recommandé pour :

M/1

✓

2/3

✓

4 5 7 8 9 10 11 126

✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Matériel de référence pour l'enseignant(e)Catégorie :

B-11

RESSOURCES D’APPRENTISSAGE RECOMMANDÉES • Éducation physique M-7

mouvement

1995Recommandé en :

Composante(s) :

ISBN/Numéro de commande : 2-7616-0607-8

Prix : 28,50 $

Auditoire : Programme cadre, Immersion précoce
Immersion tardive - la majorité des jeux conviennent également aux élèves

de 6 e et 7e années
Léger handicap mental - jeux simples pouvant être facilement adaptés

À vos marques! (Pour des olympiades
réussies)

Fournisseur : Éditions Beauchemin ltée
3281, avenue Jean-Béraud
Chomedey
Laval, QC
H7T 2L2

Téléphone : (514) 334-5912
Télécopieur : (514) 688-6269

Description générale : Ce guide porte sur l'organisation d'une
journée d'olympiades. La première partie couvre les préparatifs
nécessaires et la deuxième partie regroupe des activités réparties selon
le niveau et le thème (locomotion, manipulation, coopération,
opposition, coopération et opposition, etc.).

Recommandé pour :

M/1

✓

2/3

✓

4 5 7 8 9 10 11 126

✓ ✓ ✓

Ressource pour l'enseignant(e)Catégorie :

B-12

Considérations communes
à tous les programmes

ANNEXE C

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-2

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-3

Les trois principes d’apprentissage
énoncés dans l’introduction du
présent ERI constituent le fondement

du Programme d’éducation de la maternelle à la
12e année. Ils ont guidé tous les aspects de
l’élaboration de ce document, y compris les
résultats d’apprentissage, les stratégies
d’enseignement et d’évaluation ainsi que
l’évaluation des ressources d’apprentissage.
Outre ces trois principes, le Ministère re-
connaît que les écoles de la Colombie-
Britannique accueillent des jeunes gens dont
les origines, les intérêts, les habiletés et les
besoins sont différents. Pour satisfaire ces
besoins et assurer à tous les apprenants un
traitement équitable et l’égalité d’accès aux
services, chaque élément de ce document a
également intégré des considérations com-
munes à tous les programmes d’études. Les
utilisateurs de ce document pourront s’inspi-
rer de ces principes et possibilités d’intégra-
tion pour organiser leur classe, préparer
leurs cours et dispenser leur enseignement.

Les considérations suivantes ont servi à
orienter l’élaboration et l’évaluation des
éléments de l’ERI :

• Orientation pratique du programme
• Introduction au choix de carrière
• English as a Second Language (ESL)

/ Mesures d’accueil
• Environnement et durabilité
• Études autochtones
• Égalité des sexes
• Technologie de l’information
• Éducation aux médias
• Multiculturalisme et antiracisme
• Science-Technologie-Société
• Besoins particuliers

ORIENTATION PRATIQUE DU PROGRAMME

L’orientation pratique donnée à tous les
cours favorise l’emploi d’applications prati-
ques pour faire la démonstration du savoir
théorique. L’application de la théorie dans le

contexte des problèmes et situations de la vie
courante et du lieu de travail augmente la
pertinence de l’école aux besoins et aux
objectifs des élèves. Cette orientation prati-
que renforce le lien qui existe entre ce que les
élèves doivent savoir pour fonctionner
efficacement au travail ou dans les établisse-
ments postsecondaires et ce qu’ils appren-
nent de la maternelle à la 12e année.

La mise en œuvre d’une approche pratique
exige la collaboration de tout un éventail de
partenaires comprenant les universités,
collèges, instituts, employeurs, groupes
communautaires, parents et organismes
gouvernementaux.

L’orientation pratique du programme d’étu-
des est conforme aux énoncés suivants tirés
du Programme d’éducation de la maternelle à la
12e année :

«Tous les niveaux du programme s’articulent
autour d’un tronc d’apprentissage commun
afin d’assurer que les élèves apprennent à lire,
à écrire, à effectuer des opérations mathémati-
ques de base, à résoudre des problèmes et à
utiliser la technologie informatique.»

«Les employeurs s’attendent à ce que les
diplômés écoutent bien, pensent de façon
critique et résolvent des problèmes, communi-
quent clairement, fassent preuve d’autonomie
et collaborent avec autrui. Le nouveau marché
du travail exige aussi que les travailleurs
soient initiés à la technologie et qu’ils sachent
puiser des informations à de nombreuses
sources et les appliquer.»

Voici quelques exemples d’une orientation
pratique dans différentes disciplines :

English Language Arts ou Français langue
première — on met de plus en plus l’accent
sur le langage employé dans les situations de
la vie de tous les jours et au travail, par
exemple les entrevues d’emploi, notes de
service, lettres, le traitement de texte, les

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-4

communications techniques (y compris
l’aptitude à interpréter des rapports techni-
ques, guides, tableaux et schémas)

Mathématiques — on souligne de plus en
plus les compétences requises dans le monde
du travail, y compris les probabilités et les
statistiques, la logique, la théorie des mesu-
res et la résolution de problèmes

Sciences — davantage d’applications et d’ex-
périence pratique des sciences telles que la
réduction du gaspillage énergétique à l’école
ou à la maison, la responsabilité d’une plante
ou d’un animal dans la classe, la production
informatisée de tableaux et de graphiques et
l’utilisation de logiciels tableurs

Éducation aux affaires — on insiste davan-
tage sur les applications de la vie courante
comme la préparation du curriculum vitae et
du portfolio personnel, la participation
collective à la résolution de problèmes en
communications des affaires, l’emploi de
logiciels pour gérer l’information et l’emploi
de la technologie pour créer et imprimer du
matériel de commercialisation

Arts visuels — applications de la vie cou-
rante telles que collaborer à la production
d’images ayant une signification sociale pour
la classe, l’école ou la collectivité; regarder et
analyser des objets et des images provenant
de la collectivité; faire des expériences sur
divers matériaux pour créer des images

Le résumé ci-dessus est tiré d’une étude du Programme
d’éducation de la maternelle à la 12e année (septembre
1994) et de programmes d’études de la Colombie-
Britannique et d’autres juridictions.

INTRODUCTION AU CHOIX DE CARRIÈRE

L’introduction au choix de carrière est un
processus continu qui permet aux appre-
nants d’intégrer leurs expériences personnel-
les, familiales, scolaires, professionnelles et
communautaires en vue de faciliter leurs
choix de vie personnelle et professionnelle.

L’introduction au choix de carrière porte
principalement sur la sensibilisation à la
formation professionnelle, l’exploration des
carrières, la préparation et la planification de
la vie professionnelle, et l’expérience en
milieu de travail.

Tout au long de leurs études dans ce do-
maine, les élèves développent :

• leur ouverture à des professions et types
d’emplois divers

• leur compréhension des rapports qui
existent entre le travail et les loisirs, le
travail et la famille et enfin, le travail et les
aptitudes et intérêts individuels

• leur compréhension du rôle que joue la
technologie dans le monde du travail et
dans la vie quotidienne

• leur compréhension des rapports qui
existent entre le travail et l’apprentissage

• leur compréhension des changements qui
se produisent au niveau de l’économie, de
la société et du marché du travail

• leur capacité d’élaborer des plans d’ap-
prentissage et de réfléchir sur l’importance
de l’éducation permanente

• leur capacité de se préparer à jouer des
rôles multiples au cours de la vie

Au niveau primaire

L’introduction au choix de carrière favorise
une attitude positive vis-à-vis de divers rôles
professionnels et types d’emplois. Les sujets
traités incluent :

• le rôle du travail et des loisirs
• les rapports qui existent entre le travail, la

famille, les intérêts et les aptitudes de
chacun

On peut mettre en lumière tout un éventail
de carrières en utilisant des activités d’ap-
prentissage en classe axées sur les élèves
eux-mêmes et sur une gamme complète de
modèles y compris des modèles non tradi-
tionnels.

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-5

De la 4e à la 8e année

On continue à mettre l’accent sur la connais-
sance de soi et de la vie professionnelle. On y
traite des sujets suivants :

• les intérêts, aptitudes et objectifs futurs
potentiels

• la technologie au travail et dans la vie
quotidienne

• les changements sociaux, familiaux et
économiques

• les options futures en matière d’éducation
• les groupes de carrières (carrières ayant

des rapports entre elles)
• les modes de vie
• les influences extérieures sur la prise de

décision

On pourra faire appel à des jeux, à des jeux
de rôle et à des expériences pertinentes de
bénévolat communautaire pour aider les
élèves à explorer activement le monde du
travail. On pourra également faire des
expériences sur le terrain au cours desquelles
les élèves observent des travailleurs dans
leur environnement de travail et s’entretien-
nent ensuite avec eux. Ces activités d’ap-
prentissage favorisent le développement des
compétences en communication
interpersonnelle et en résolution collective
de problèmes, compétences qu’il est bon de
posséder dans le monde du travail et dans
d’autres situations de la vie.

En 9e et 10e années

On fera en sorte que les élèves aient l’occa-
sion de se préparer à prendre des décisions
appropriées et réalistes. Lorsqu’ils mettront
au point leur propre plan d’apprentissage, ils
établiront des rapports entre la connaissance
de soi et leurs buts et aspirations. Ils acquer-
ront aussi de nombreuses compétences et
attitudes fondamentales nécessaires pour un
passage efficace de l’adolescence à l’âge

adulte. Ils seront ainsi mieux préparés à
devenir responsables et autonomes tout au
long de leur vie.

Les sujets traités incluent :

• l’esprit d’entreprise
• l’aptitude à l’emploi (p. ex. comment

trouver et garder un emploi)
• l’importance de l’éducation permanente et

de la planification professionnelle
• l’engagement au niveau communautaire
• les nombreux rôles différents qu’une

personne peut jouer au cours de sa vie
• la dynamique du monde du travail (p. ex.

syndicats, chômage, loi de l’offre et de la
demande, littoral du Pacifique, libre-
échange)

À ce niveau-ci, on insiste sur l’analyse des
compétences et des intérêts personnels au
moyen de diverses occasions d’exploration
de carrières (p. ex. les observation au poste
de travail). On pourra aider les élèves à
analyser et à confirmer leurs valeurs et
croyances personnelles au moyen de discus-
sions de groupe et de consultations indivi-
duelles.

En 11e et 12e années

À la fin des études, l’introduction au choix
de carrière aborde plus spécialement les
questions ayant trait au monde du travail. En
voici quelques-unes :

• la dynamique de la main-d’œuvre chan-
geante et les facteurs de changement qui
affectent le marché du travail (p. ex.
technologie d’avant-garde et tendances
économiques)

• les compétences de maintien de l’emploi et
d’avancement (compétences
interpersonnelles requises dans le monde
du travail, normes d’emploi)

• les questions de santé au travail et d’accès
aux services de santé

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-6

• le financement des études supérieures
• les stratégies et milieux d’apprentissage

alternatifs pour différentes étapes de la vie
• l’expérience en milieu de travail (obliga-

toire, minimum de 30 heures)

Expérience en milieu de travail

L’expérience en milieu de travail donne aux
élèves l’occasion de participer à diverses
expériences qui les aident à préparer la
transition vers la vie professionnelle. Grâce à
l’expérience en milieu de travail, les élèves
auront aussi l’occasion :

• d’établir des rapports entre ce qu’ils
apprennent à l’école et les compétences et
connaissances requises dans le monde du
travail et dans la société en général

• de faire l’expérience d’un apprentissage à
la fois théorique et appliqué dans le cadre
d’une éducation libérale et générale

• d’explorer les orientations de carrière
qu’ils auront indiquées dans leur plan
d’apprentissage

Les descriptions de l’introduction au choix de carrière
sont tirées des publications suivantes du ministère de
l’Éducation : Career Developer’s Handbook, Lignes
directrices relatives au programme d’éducation de la
maternelle à la 12e année, Guide de mise en œuvre, Partie I
et Prescribed Provincial Curriculum for Personal Planning,
Kindergarten to Grade 12, version préliminaire, janvier
1995.

ENGLISH AS A SECOND LANGUAGE (ESL)
/ MESURES D’ACCUEIL

L’aide en ESL est offerte aux élèves dont
l’emploi de l’anglais est suffisamment diffé-
rent de celui de l’anglais courant pour les
empêcher de réaliser leur potentiel. Nom-
breux sont les élèves qui apprennent l’an-
glais et qui le parlent assez couramment et
semblent posséder les compétences requises.
Cependant, l’école exige une connaissance
plus approfondie de l’anglais et de ses
variations, tant à l’oral qu’à l’écrit. C’est
pourquoi même les élèves qui parlent cou-

ramment la langue peuvent avoir besoin de
suivre des cours d’ESL pour profiter de
l’expérience linguistique appropriée à la-
quelle ils n’ont pas accès en dehors de la
classe. L’ESL est un service de transition
plutôt qu’une discipline. Les élèves appren-
nent la langue d’enseignement et, dans bien
des cas, le contenu des disciplines appro-
priées pour leur classe. C’est la raison pour
laquelle l’ESL n’a pas de programme spécifi-
que. Le programme d’études officiel consti-
tue la base de la majeure partie de
l’enseignement et sert à enseigner l’anglais
aussi bien que les disciplines individuelles.
La méthodologie, l’objet de l’apprentissage
et le niveau d’engagement vis-à-vis du
programme d’études sont les caractéristiques
qui différencient les services d’ESL des
autres activités scolaires.

Les élèves du programme d’ESL

Près de 10 pour cent de la population sco-
laire de la Colombie-Britannique bénéficie
des services d’ESL. Ces élèves ont des anté-
cédents très divers. La plupart sont des
immigrants récemment arrivés dans la
province. Certains sont nés au Canada, mais
n’ont pas eu l’occasion d’apprendre l’anglais
avant d’entrer à l’école élémentaire. La
majorité des élèves d’ESL a un système
linguistique bien développé et a suivi des
études équivalant plus ou moins à celles
que suivent les élèves nés en Colombie-
Britannique. Un petit nombre d’élèves, du
fait de leurs expériences passées, ont besoin
de services de base tels que la formation en
lecture et en écriture, le perfectionnement
scolaire et la consultation suite à un trauma-
tisme.

Les enseignants pourront avoir des élèves de
n’importe quel niveau d’ESL dans leurs
classes. Bien des élèves d’ESL suivent des
cours dans les disciplines scolaires surtout
pour avoir des contacts avec leurs pairs

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-7

anglophones et pour être exposés à la langue
et aux disciplines. D’autres élèves d’ESL sont
tout à fait intégrés au niveau des disciplines.
L’intégration réussit lorsque les élèves attei-
gnent un degré de compétence linguistique
et de connaissances générales d’une matière
tel qu’ils peuvent obtenir de bons résultats
avec un minimum de soutien externe.

Conditions d’apprentissage optimales pour
les élèves d’ESL

Le but du programme d’ESL est de fournir
aux élèves un milieu d’apprentissage où ils
peuvent comprendre la langue et les con-
cepts.

On favorisera les pratiques suivantes visant
à améliorer l’apprentissage des élèves :

• employer des objets réels et un langage
simple au niveau élémentaire

• tenir compte des antécédents culturels et
des styles d’apprentissage différents et ce,
à tous les niveaux

• fournir du matériel d’apprentissage
adapté (au contenu linguistique réduit)

• respecter la période silencieuse de l’élève
durant laquelle l’expression n’est pas une
indication de son niveau de compréhen-
sion

• permettre aux élèves de pratiquer et
d’intérioriser l’information avant de
donner des réponses détaillées

• faire la différence entre la forme et le
contenu dans le travail écrit des élèves

• garder à l’esprit les exigences auxquelles
les élèves doivent faire face

Le sommaire ci-dessus est tiré de Supporting Learners of
English; Information for School and District
Administrators, RB0032, et ESL Policy Discussion Paper
(Draft), Social Equity Branch, décembre 1994.

Pour les élèves inscrits au Programme
francophone et au programme d’Immersion
tardive, les Mesures d’accueil remplissent les
mêmes fonctions que l’ESL.

ENVIRONNEMENT ET DURABILITÉ

On définit l’éducation à l’environnement
comme une façon de comprendre les rela-
tions que les hommes entretiennent avec
l’environnement. Elle fournit aux élèves
l’occasion :

• d’étudier les rapports qu’ils entretiennent
avec l’environnement naturel par le biais
de tous les sujets

• de faire l’expérience directe de l’environ-
nement, qu’il soit naturel ou construit par
l’homme

• de prendre des décisions et d’agir pour le
bien de l’environnement

Le terme durabilité s’applique aux sociétés
qui «favorisent la diversité et ne compromet-
tent pas la survie future d’aucune espèce
dans le monde naturel».

Pertinence des thèmes de l’environnement et
de la durabilité dans le programme d’études

L’intégration de ces deux thèmes au pro-
gramme d’études aide les élèves à acquérir
une attitude responsable vis-à-vis de la Terre.
Les études qui intègrent ces deux thèmes
donnent aux élèves l’occasion d’exprimer
leurs croyances et leurs opinions, de réfléchir
à une gamme de points de vue et en fin de
compte, de faire des choix éclairés et respon-
sables.

Les principes directeurs que l’on incorporera
aux disciplines de la maternelle à la 12e

année sont les suivants :

• L’expérience directe est à la base de l’ap-
prentissage humain.

• L’analyse des interactions aide les hommes
à comprendre leur environnement.

• L’action responsable fait partie intégrante
de l’éducation à l’environnement et en est
aussi une conséquence.

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-8

En voici quelques principes organisateurs :

• La survie de l’espèce humaine repose sur
des systèmes naturels et artificiels com-
plexes.

• Les décisions et les actes des humains ont
des conséquences sur l’environnement.

• Les élèves doivent avoir l’occasion de
développer une appréciation esthétique de
l’environnement.

Exemples de thèmes à étudier : Protection
des intérêts du consommateur, systèmes
d’exploitation des écoles, pollution, espèces
en voie de disparition.

Le sommaire ci-dessus est tiré de Environmental
Education/Sustainable Societies—A Conceptual Framework,
Bureau des programmes d’études, 1994

ÉTUDES AUTOCHTONES

Les Études autochtones explorent la richesse
et la diversité des cultures et des langues des
Premières Nations. Ces cultures et langues
sont étudiées dans leurs contextes spécifi-
ques et dans celui des réalités historiques,
contemporaines et futures. Les Études
autochtones sont basées sur une perspective
holistique intégrant le passé, le présent et
l’avenir. Les peuples des Premières Nations
ont été les premiers habitants de l’Amérique
du Nord; ils vivaient en sociétés très évo-
luées, bien organisées et autosuffisantes. Les
Premières Nations constituent une mosaïque
culturelle aussi riche et diverse que celle de
l’Europe de l’Ouest. Il existe un grand
nombre de groupes présentant des différen-
ces culturelles (p. ex. Nisga’a,
KwaKwaka’Wakw, Nlaka’pamux,
Secwepemc, Skomish, Tsimshian). Chaque
groupe est unique et figure dans le pro-
gramme scolaire pour une raison ou pour
une autre. Les Premières Nations de la
Colombie-Britannique forment une partie
importante du tissu historique et contempo-
rain de la province.

Pertinence des Études autochtones dans le
programme

• Les valeurs et les croyances autochtones
perdurent et sont encore pertinentes
aujourd’hui.

• Il faut valider l’identité autochtone et en
établir le bien-fondé.

• Les peuples autochtones ont des cultures
puissantes, dynamiques et changeantes
qui se sont adaptées aux événements et
tendances d’un monde en constante
évolution.

• Il faut que les gens comprennent les
similitudes et les différences qui existent
entre les cultures si l’on doit arriver à la
tolérance, à l’acceptation et au respect
mutuel.

• On est en droit d’attendre des discussions
et des décisions éclairées et raisonnables,
basées sur une information exacte et fiable,
concernant les questions autochtones
(p. ex. les traités modernes que négocient
présentement le Canada, la Colombie-
Britannique et les Premières Nations).

Dans le cours de ses études autochtones,
l’élève pourra :

• manifester sa compréhension et son
appréciation des valeurs, coutumes et
traditions des Premières Nations

• manifester sa compréhension et son
appréciation des systèmes de communica-
tion autochtones originaux

• reconnaître l’importance des rapports que
les Premières Nations entretiennent avec le
monde naturel

• reconnaître les dimensions de l’art autoch-
tone qui font partie d’une expression
culturelle totale

• donner des exemples de la diversité et du
fonctionnement des systèmes sociaux,
économiques et politiques des Premières
Nations dans des contextes traditionnels et
contemporains

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-9

• décrire l’évolution des droits et libertés de
la personne relativement aux peuples des
Premières Nations

Voici quelques exemples d’intégration du
matériel sur les Premières Nations dans les
programmes de diverses disciplines :

Arts visuels — les élèves pourront comparer
les styles artistiques de deux ou de plusieurs
cultures des Premières Nations

English Language Arts ou Français langue
première — les élèves pourront analyser des
portraits et autres descriptions des peuples
des Premières Nations dans différentes
œuvres littéraires

Sciences familiales — les élèves pourront
identifier les formes de nourriture, d’habille-
ment et d’abri dans des cultures anciennes et
contemporaines des peuples des Premières
Nations

Éducation à la technologie — les élèves
pourront décrire le perfectionnement des
technologies traditionnelles des Premières
Nations (bois courbé ou boîtes étanches dont
les parois sont faites d’une seule planche de
cèdre, tissage, matériel de pêche)

Éducation physique — les élèves pourront
participer à des jeux et danses des Premières
Nations et apprendre à les apprécier

Le sommaire ci-dessus est tiré de First Nations Studies—
Curriculum Assessment Framework (Primary through
Graduation) et de B.C. First Nations Studies 12
Curriculum, publiés, en 1992 et 1994 respectivement,
par le Bureau de l’Éducation autochtone.

ÉGALITÉ DES SEXES

Une éducation fondée sur l’égalité des sexes
exige l’intégration des expériences, percep-
tions et points de vue des filles et des fem-
mes aussi bien que ceux des garçons et des
hommes à toutes les facettes de l’éducation.
Elle se concentre d’abord sur les filles pour
corriger les iniquités du passé. En général,

les stratégies d’intégration qui favorisent la
participation des filles atteignent aussi les
garçons qui sont exclus par les styles d’ensei-
gnement et le contenu de programmes
d’études plus traditionnels.

Les principes de l’égalité des sexes en
éducation sont les suivants :

• Tous les élèves ont droit à un environne-
ment d’apprentissage sans distinction de
sexe.

• Tous les programmes scolaires et décisions
ayant trait à la carrière doivent être rete-
nus en vertu de l’intérêt et de l’aptitude de
l’élève sans distinction de sexe.

• L’égalité des sexes touche également la
classe sociale, la culture, l’origine ethni-
que, la religion, l’orientation sexuelle et
l’âge.

• L’égalité des sexes exige sensibilité, déter-
mination, engagement et vigilance à long
terme.

• Le fondement de l’égalité des sexes est la
coopération et la collaboration entre les
élèves, les éducateurs, les organismes
éducatifs, les familles et les membres des
différentes communautés.

Stratégies générales pour un enseignement
égalitaire

• S’engager à se renseigner sur l’enseigne-
ment égalitaire et à le pratiquer.

• Utiliser des termes se rapportant particu-
lièrement au sexe féminin dans des exerci-
ces de mise en marché. Si, par exemple,
une Foire de la technologie a été conçue
pour attirer les filles, mentionner celles-ci
d’une façon claire et précise dans les
documents de présentation. Bien des filles
supposent tout naturellement que les
termes neutres utilisés dans les domaines
où les femmes ne sont pas traditionnelle-
ment représentées s’adressent uniquement
aux garçons.

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-10

• Modifier le contenu, le style d’enseigne-
ment et les pratiques d’évaluation pour
rendre des sujets non traditionnels plus
pertinents et plus intéressants pour les
garçons et les filles.

• Souligner les aspects sociaux et l’utilité des
activités, des compétences et des connais-
sances.

• Des commentaires provenant d’élèves de
sexe féminin indiquent que celles-ci
apprécient particulièrement le mode de
pensée intégral; comprendre les contextes
tout autant que les faits; explorer les
conséquences de certaines décisions du
point de vue social, moral et
environnemental.

• Au moment d’évaluer la pertinence du
matériel pédagogique choisi, tenir compte
du fait que les intérêts et le vécu des
garçons peuvent être différents de ceux
des filles.

• Choisir diverses stratégies d’enseigne-
ment, notamment organiser de petits
groupes au sein desquels les élèves pour-
ront collaborer ou coopérer les uns avec les
autres et fournir à ces derniers des occa-
sions de prendre des risques calculés,
d’effectuer des activités pratiques et
d’intégrer leurs connaissances à leurs
compétences (p. ex. sciences et communi-
cations).

• Fournir des stratégies précises, des occa-
sions particulières et des ressources visant
à encourager les élèves à réussir dans des
disciplines où ils sont d’ordinaire faible-
ment représentés.

• Concevoir des cours qui permettent
d’explorer de nombreuses perspectives et
d’utiliser différentes sources d’information
— parler aussi bien d’expertes que d’ex-
perts.

• Utiliser au mieux l’esprit d’émulation qui
règne au sein de la classe, particulièrement
dans les domaines où les garçons excellent
d’ordinaire.

• Surveiller les préjugés (dans les comporte-
ments, les ressources d’apprentissage, etc.)
et enseigner aux élèves des stratégies en
vue de reconnaître et d’éliminer les injusti-
ces qu’ils observent.

• Avoir conscience des pratiques discrimina-
toires admises dans le domaine de l’acti-
vité physique (sports d’équipe,
financement des athlètes, choix en matière
de programme d’éducation physique, etc.).

• Ne pas supposer que tous les élèves sont
hétérosexuels.

• Échanger l’information et tisser un réseau
incluant des collègues foncièrement
engagés en matière d’égalité.

• Donner l’exemple d’un comportement
exempt de parti pris : utiliser un langage
dénotant l’insertion, un langage parallèle
ou un langage ne comportant pas de
connotation sexiste; interroger et aider les
élèves des deux sexes aussi souvent et de
façon aussi précise et approfondie dans un
cas comme dans l’autre; durant les pério-
des d’interrogation, accorder suffisam-
ment de temps entre les questions et les
réponses pour que les élèves timides
puissent répondre.

• Demander à des collègues au courant des
partis pris les plus fréquents d’assister à
un de vos cours et de souligner ceux qu’ils
auraient pu y observer.

• Faire preuve de cohérence.

Le présent sommaire est tiré du Preliminary Report of the
Gender Equity Advisory Committee reçu par le ministère
de l’Éducation en février 1994 et d’une étude de la
documentation connexe.

TECHNOLOGIE DE L’INFORMATION

La Technologie de l’information décrit
l’emploi des outils et des dispositifs électro-
niques qui nous permettent de créer, d’explo-
rer, de transformer et d’exprimer
l’information.

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-11

Pertinence de la Technologie de l’information
dans le programme d’études

Au moment où le Canada passe d’une
économie agricole et industrielle à l’ère de
l’information, les élèves doivent acquérir de
nouvelles compétences, connaissances et
attitudes. Le programme de Technologie de
l’information a été conçu en vue de l’intégra-
tion dans tous les nouveaux programmes
d’études afin que les élèves sachent utiliser
les ordinateurs et acquièrent les connaissan-
ces technologiques requises dans le monde
du travail.

Dans le cadre de ce programme, les élèves
acquerront des compétences dans les domai-
nes suivants : analyse et évaluation de
l’information, traitement de texte, analyse de
banques de données, gestion de l’informa-
tion, applications graphiques et multimédias.
Les élèves identifieront aussi les questions
éthiques et sociales associées à l’utilisation
de la technologie de l’information.

La Technologie de l’information faisant
partie intégrante du programme, l’élève
pourra :

• faire preuve de compétence élémentaire
dans le maniement des outils d’informa-
tion

• manifester sa compréhension de la struc-
ture et des concepts de la technologie de
l’information

• établir des rapports entre la technologie de
l’information et les préoccupations person-
nelles et sociales

• définir un problème et élaborer les straté-
gies permettant de le résoudre

• appliquer les critères de recherche pour
localiser ou envoyer de l’information

• transférer l’information en provenance de
sources externes

• évaluer l’information quant à son authen-
ticité et à sa pertinence

• réorganiser l’information pour lui donner
une nouvelle signification

• modifier, réviser et transformer l’informa-
tion

• appliquer les principes de conception
graphique qui affectent l’apparence de
l’information

• faire passer un message à un public donné
à l’aide de la technologie de l’information

Les composantes du programme sont les
suivantes :

Bases — les compétences physiques ainsi
que l’entendement intellectuel et personnel
élémentaires requis pour utiliser la technolo-
gie de l’information de même que l’aptitude
à l’apprentissage autonome et les attitudes
sociales responsables

Exploration — la définition d’un problème
en vue d’établir un objectif précis pour les
stratégies de recherche et les techniques
d’extraction

Transformation — filtrage, organisation et
traitement de l’information

Expression — conception, intégration et
présentation d’un message à l’aide d’une
information textuelle, sonore et visuelle

Cette information est tirée de Draft Information
Technology Curriculum K—12 qui est en cours
d’élaboration.

ÉDUCATION AUX MÉDIAS

L’éducation aux médias est une approche
multidisciplinaire et interdisciplinaire de
l’étude des médias. L’éducation aux médias
étudie les concepts clés des médias et aborde
des questions globales telles que l’histoire et
le rôle des médias dans différentes sociétés
ainsi que les enjeux sociaux, politiques,
économiques et culturels associés aux
médias. Plutôt que d’approfondir les con-
cepts comme le ferait un cours d’Étude des
médias, l’éducation aux médias s’intéresse à

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-12

la plupart des concepts importants liés aux
médias dans les rapports qu’ils entretiennent
avec diverses disciplines.

Pertinence de l’éducation aux médias dans le
programme d’études

La vie des élèves d’aujourd’hui est envahie
par la musique populaire, la télévision, le
cinéma, la radio, les revues, les jeux informa-
tiques de même que les services d’informa-
tion, les médias et les messages médiatisés.
L’éducation aux médias développe l’aptitude
des élèves à réfléchir de manière critique et
autonome sur les sujets qui les affectent.
L’éducation aux médias encourage les élèves
à reconnaître et à examiner les valeurs que
contiennent les messages médiatisés. Elle les
invite aussi à comprendre que ces messages
sont produits pour informer, persuader et
divertir dans des buts divers. L’éducation
aux médias aide les élèves à comprendre les
distorsions que peut entraîner l’emploi de
pratiques et de techniques médiatisées
particulières. Toutes les disciplines présen-
tent des occasions d’apprentissage en éduca-
tion aux médias. L’éducation aux médias ne
fait pas l’objet d’un programme d’études à
part.

Les concepts clés de l’éducation aux médias
sont les suivants :

• l’analyse de produits médiatiques (objet,
valeurs, représentation, codes, conven-
tions, caractéristiques et production)

• interprétation et influence du public
(interprétation, influence des médias sur le
public, influence du public sur les médias)

• médias et société (contrôle, portée)

Exemples d’intégration des concepts clés :

English Language Arts ou Français langue
première — les élèves font la critique de
publicités et en examinent les points de vue

Arts visuels — les élèves analysent l’attrait
qu’exerce une image selon l’âge, le sexe, la
situation, etc., du public cible

Formation personnelle — les élèves exami-
nent l’influence des médias sur les concepts
corporels et sur les choix de vie saine

Art dramatique — les élèves font la critique
de pièces de théâtre professionnelles et
amateurs, de films dramatiques et d’émis-
sions de télévision pour en déterminer l’objet

Sciences humaines — les élèves comparent la
représentation des Premières Nations dans
les médias au fil des ans

Ce sommaire est tiré de A Cross-curricular Planning
Guide for Media Education préparé en 1994 par la
Canadian Association for Media Education pour le
compte du Bureau des programmes d’études.

ÉDUCATION AU MULTICULTURALISME ET À
L’ANTIRACISME

Éducation au multiculturalisme

L’éducation au multiculturalisme met l’ac-
cent sur la promotion de la compréhension,
du respect et de l’acceptation de la diversité
culturelle dans notre société.

L’éducation au multiculturalisme consiste à :

• reconnaître que chaque personne appar-
tient à un groupe culturel

• accepter et apprécier la diversité culturelle
comme élément positif de notre société

• affirmer que tous les groupes
ethnoculturels sont égaux dans notre
société

• comprendre que l’éducation au
multiculturalisme s’adresse à tous les
élèves

• reconnaître que la plupart des cultures ont
beaucoup en commun, que les similitudes
interculturelles sont plus nombreuses que
les différences et que le pluralisme culturel
est une facette positive de la société

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-13

• affirmer et développer l’estime de soi
fondée sur la fierté du patrimoine et
donner aux élèves l’occasion d’apprécier le
patrimoine culturel d’autrui

• promouvoir la compréhension
interculturelle, le civisme et l’harmonie
raciale

Éducation à l’antiracisme

L’éducation à l’antiracisme favorise l’élimi-
nation du racisme en identifiant et en chan-
geant les politiques et pratiques sociales et
en reconnaissant les attitudes et comporte-
ments individuels qui contribuent au ra-
cisme.

L’éducation à l’antiracisme consiste à :

• présenter la nécessité de réfléchir sur ses
propres attitudes vis-à-vis des races et du
racisme

• comprendre les causes du racisme afin de
parvenir à l’égalité

• reconnaître le racisme et l’examiner tant au
niveau personnel que social

• reconnaître le fait que la lutte contre le
racisme est une responsabilité personnelle

• s’efforcer d’éliminer les obstacles systémi-
ques qui marginalisent des groupes d’indi-
vidus

• donner aux individus l’occasion d’agir
pour éliminer toute forme de racisme y
compris les stéréotypes, les préjugés et la
discrimination

Pertinence de l’éducation au
multiculturalisme et à l’antiracisme dans le
programme

Le multiculturalisme et l’antiracisme contri-
buent à la qualité de l’enseignement en
offrant des expériences d’apprentissage qui
valorisent la force basée sur la diversité et
l’équité sociale, économique, politique et
culturelle. L’éducation au multiculturalisme
et à l’antiracisme offre aussi aux élèves des

expériences d’apprentissage qui contribuent
à leur développement social, émotionnel,
esthétique, artistique, physique et intellec-
tuel. Ils y puiseront les connaissances et
compétences sociales requises pour interagir
efficacement avec des cultures variées. On y
reconnaît également l’importance de la
collaboration entre élèves, parents, éduca-
teurs et groupes qui oeuvrent pour la justice
sociale au sein du système d’éducation.

Les objectifs clés de l’éducation au
multiculturalisme et à l’antiracisme sont les
suivants :

• favoriser la compréhension et le respect de
la diversité culturelle

• augmenter la communication créatrice
interculturelle dans une société pluraliste

• garantir l’égalité d’accès aux programmes
de qualité visant la performance pédagogi-
que pour tous les élèves quels que soient
leur culture, leur nationalité d’origine, leur
religion, ou leur classe sociale

• développer l’estime de soi, le respect de
soi-même et des autres et la responsabilité
sociale

• combattre et éliminer les stéréotypes, les
préjugés, la discrimination et toute autre
forme de racisme

• inclure les expériences de tous les élèves
dans les programmes d’études

Exemples de l’intégration au niveau des
disciplines :

Beaux-Arts — les élèves déterminent des
façons dont les beaux-arts dépeignent les
expériences culturelles

Lettres et Sciences humaines — les élèves
reconnaissent les similitudes et les différen-
ces entre le mode de vie, l’histoire, les va-
leurs et les croyances de divers groupes
culturels

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-14

Mathématiques ou Sciences — les élèves
reconnaissent le fait que les individus et les
groupes culturels ont employé des méthodes
différentes et communes pour calculer,
enregistrer des faits numériques et mesurer

Éducation physique — les élèves apprennent
à apprécier les jeux et les danses de groupes
culturels variés

Ce sommaire est tiré de Multicultural and Antiracism
Education—Planning Guide (Draft), élaboré en 1994 par
le Social Equity Branch.

SCIENCE-TECHNOLOGIE-SOCIÉTÉ

Science-Technologie-Société (STS) aborde
notre compréhension des inventions et des
découvertes et l’effet qu’ont la science et la
technologie sur le bien-être des individus et
sur la société globale.

L’étude de Science-Technologie-Société
comprend :

• les contributions de la technologie aux
connaissances scientifiques et vice versa

• la notion que les sciences et la technologie
sont des expressions de l’histoire, de la
culture et d’un éventail de facteurs person-
nels

• les processus scientifiques et technologi-
ques comme l’expérimentation, l’innova-
tion et l’invention

• le développement d’une conscience
éveillée à l’éthique, aux choix et à la
participation aux sciences et à la techno-
logie

Pertinence de STS dans le programme
d’études

STS a pour but d’aider les élèves à examiner,
à analyser, à comprendre et à expérimenter
l’interconnexion dynamique qui existe entre
la science, la technologie et les systèmes
humains et naturels.

Grâce à l’étude de STS dans diverses discipli-
nes, les élèves pourront :

• acquérir les connaissances et développer
les compétences favorisant une attitude
critique et une ouverture à l’innovation

• utiliser des outils, procédés et stratégies en
vue de relever le défi des enjeux les plus
nouveaux

• reconnaître et examiner l’évolution des
découvertes scientifiques, des change-
ments technologiques et du savoir humain
au fil des siècles dans le contexte de
nombreux facteurs sociétaux et humains

• éveiller leur conscience aux valeurs,
décisions personnelles et actions responsa-
bles en matière de science et de technolo-
gie

• explorer les processus scientifiques et les
solutions technologiques

• collaborer à des solutions responsables et
créatrices faisant appel à la science et à la
technologie

Les composantes de STS sont les suivantes :
Systèmes humains et naturels, Inventions et
découvertes, Outils et processus, Société et
changement.

Chaque composante peut être étudiée dans
divers contextes tels que l’économie, l’envi-
ronnement, l’éthique, les structures sociales,
la culture, la politique et l’éducation. Chacun
de ces contextes représente une perspective
unique permettant d’explorer les rapports
critiques qui existent et les défis que nous
devons relever en tant qu’individus et en
tant que société globale.

Exemples de liens interdisciplinaires :

Arts visuels — les exigences des artistes
visuels ont entraîné la mise au point de
nouvelles technologies et techniques, p. ex.
nouveaux pigments permanents, vernis
frittés, instruments de dessin

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-15

English Language Arts ou Français langue
première — de nombreuses technologies ont
récemment révolutionné la manière dont on
écoute, écrit et parle (p. ex. les disques
compacts, la messagerie vocale, la synthèse
vocale)

Éducation physique — la façon dont la
technologie a affecté notre compréhension
des rapports entre l’activité et le bien-être

Ce sommaire est basé sur Science-Technology-Society—A
Conceptual Framework, Bureau des programmes
d’études, 1994.

BESOINS PARTICULIERS

Les élèves présentant des besoins particuliers
sont les élèves qui ont des handicaps d’ordre
intellectuel, physique ou émotif; des difficul-
tés sur le plan de l’apprentissage, de la
perception ou du comportement; ceux qui
sont exceptionnellement doués ou talen-
tueux.

Tous les élèves peuvent bénéficier d’un
milieu d’apprentissage inclusif qui se trouve
enrichi par la diversité des personnes qui le
composent. Les élèves ont de meilleures
perspectives de réussite lorsque les résultats
d’apprentissage prescrits et les ressources
recommandées tiennent compte d’un large
éventail de besoins, de styles d’apprentissage
et de modes d’expression chez les élèves.

Les éducateurs contribuent à créer des
milieux d’apprentissage inclusifs en intro-
duisant les éléments suivants :

• des activités qui visent le développement
et la maîtrise des compétences fondamen-
tales (lecture et écriture de base)

• une gamme d’activités et d’expériences
d’apprentissage coopératif dans l’école et
la collectivité ainsi que l’application de
compétences pratiques dans des milieux
variés

• des renvois aux ressources, à l’équipement
et à la technologie d’apprentissage spécia-
lisés

• des moyens d’adaptation en fonction des
besoins particuliers (incorporer des adap-
tations ou extensions au contenu, au
processus, au rythme et à l’environnement
d’apprentissage; proposer des méthodolo-
gies ou des stratégies alternatives; ren-
voyer à des services spéciaux)

• diverses façons, pour l’élève, de rendre
compte de son apprentissage, en dehors
des activités traditionnelles (p. ex. drama-
tiser des événements pour manifester sa
compréhension d’un poème, dessiner les
observations faites en classe de français,
composer et jouer un morceau de musi-
que)

• la promotion des capacités et des contribu-
tions des enfants et des adultes présentant
des besoins particuliers

• la participation à l’activité physique

Tous les élèves s’efforcent d’atteindre les
résultats d’apprentissage prescrits. Nom-
breux sont les élèves présentant des besoins
particuliers qui apprennent la même chose
que l’ensemble des élèves. Dans certains cas,
les besoins et aptitudes de ces élèves sont tels
qu’il faut adapter ou modifier les program-
mes éducatifs. Le programme de l’élève
pourra inclure un enseignement régulier
dans certaines matières, tandis que d’autres
matières seront modifiées et d’autres encore,
adaptées. Ces adaptations et modifications
sont spécifiées dans le plan d’apprentissage
individualisé (PAI) de l’élève.

Programmes adaptés

Un programme adapté aborde les résultats
d’apprentissage du programme officiel, mais
fait l’objet d’adaptations pour que l’élève
puisse participer au programme. Ces adapta-
tions incluent des formats différents pour les
ressources (braille, livres enregistrés sur

ANNEXE C : CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

C-16

cassette), pour les stratégies d’enseignement
(p. ex. l’emploi d’interprètes, de signaux
visuels, d’aides à l’apprentissage) et pour les
procédures d’évaluation (p. ex. examen oral,
temps supplémentaire). On fera aussi des
adaptations au niveau de l’enchaînement des
compétences, du rythme, de la méthodolo-
gie, du matériel, de la technologie, de l’équi-
pement, des services et de l’environnement.
Les élèves qui participent à des programmes
adaptés sont évalués selon les normes ac-
compagnant le programme et reçoivent les
mêmes crédits que les autres.

Programmes modifiés

Un programme modifié vise des résultats
d’apprentissage choisis spécifiquement pour
répondre aux besoins particuliers de l’élève;
ces résultats diffèrent passablement de ceux
du programme d’études officiel. Ainsi, un
élève de 5e année peut travailler, en art du
langage, à la reconnaissance de panneaux
indicateurs usuels et à l’utilisation du télé-
phone. Un élève inscrit à un programme
modifié est évalué en fonction des buts et
objectifs établis dans son plan d’apprentis-
sage individualisé.

Publications du Ministère destinées aux
enseignants dont les élèves présentent des
besoins particuliers

Les publications ci-dessous sont actuelle-
ment disponibles auprès du Bureau des
ressources d’apprentissage ou sont sur le
point de l’être si elles sont en cours d’élabo-
ration :

The Universal Playground: A Planning Guide
(Ministère de l’Éducation, 1991, FCG 129)

Hard of Hearing and Deaf Students—Resource
Guide to Support Classroom Teachers (Ministère
de l’Éducation, 1994, RB0033)

Special Education Services—A Manual of
Policies, Procedures and Guidelines (Ministère
de l’Éducation, 1995)

I.E.P. Planning Resource (Ministère de l’Édu-
cation, 1995)

Students with Visual Impairments—A Resource
Guide to Support Classroom Teachers (Ministère
de l’Éducation, 1995)

Gifted Students—A Resource Guide to Support
Classroom Teachers (Ministère de l’Éducation,
1995)

Students with Intellectual Disabilities: A
Resource Guide to Support Teachers (Ministère
de l’Éducation, 1995)

Teaching for Student Differences: A Resource
Guide to Support Classroom Teachers (Ministère
de l’Éducation, 1995)

Resource Handbook for Adapted Curriculum
Software (Ministère de l’Éducation, 1995)

Awareness Series (Ministère de l’Éducation,
1995)

Le présent sommaire est tiré de Handbook for
Curriculum Developers (février 1994) et de Special
Education Services—A Manual of Policies, Procedures and
Guidelines, juin 1995.

Mesure et évaluation

ANNEXE D

D-2

ANNEXE D : MESURE ET ÉVALUATION

D-3

ANNEXE D : MESURE ET ÉVALUATION

dère comme un moyen de stimuler l’appren-
tissage et non pas comme un jugement défi-
nitif, elle permet de montrer aux élèves leurs
points forts et de leur indiquer des moyens
de les développer davantage. Les élèves
peuvent utiliser cette information pour réo-
rienter leurs efforts, faire des plans et se fixer
de nouveaux buts.

L’évaluation peut prendre diverses formes,
selon les objectifs visés.

• L’évaluation critérielle sert à évaluer la
performance de l’élève en classe. Elle uti-
lise des critères fondés sur les résultats
d’apprentissage décrits dans le pro-
gramme d’études officiel. Les critères
reflètent la performance de l’élève en fonc-
tion d’activités d’apprentissage détermi-
nées. Lorsque le programme d’un élève est
substantiellement modifié, l’évaluation
peut se fonder sur des objectifs indivi-
duels. De telles modifications sont inscri-
tes dans un plan d’apprentissage
individualisé (PAI).

• L’évaluation normative permet de procé-
der à des évaluations de système à grande
échelle. Un système d’évaluation norma-
tive n’est pas destiné à être utilisé en classe
parce qu’une classe ne constitue pas un
groupe de référence assez important.
L’évaluation normative permet de compa-
rer la performance d’un élève à celle
d’autres élèves et est fondée sur une «nor-
male» répartie dans l’ensemble d’une
population. Pour faire une utilisation
adéquate de l’évaluation normative, il faut
comparer la performance d’un élève à un
groupe de référence suffisamment grand
pour représenter la population. Placer la
performance de l’élève sur une courbe de
distribution normale ne permet pas d’ob-
tenir une idée précise des progrès de
l’élève; cela permet simplement de compa-
rer la performance de l’élève à celle des

UN MOT SUR CETTE ANNEXE

Les résultats d’apprentissage, exprimés en
comportements mesurables, sont à la base du
développement des activités d’apprentissage
et des stratégies d’évaluation. Cette annexe
contient des considérations générales sur la
mesure et l’évaluation, de même que des
modèles de plans visant à montrer comment
les activités, la mesure et l’évaluation peu-
vent être combinées dans un programme
particulier d’éducation physique. L’échelle
de responsabilité de l’élève et les outils com-
muns d’évaluation exposés à la fin de cette
annexe ont pour but d’apporter une aide
supplémentaire à l’enseignant.

MESURE ET ÉVALUATION

La mesure consiste en la collecte systémati-
que d’informations sur ce que les élèves
savent, sur ce qu’ils sont capables de faire et
sur ce vers quoi ils se dirigent. Les méthodes
d’évaluation comprennent, notamment,
l’autoévaluation de l’élève, l’évaluation de la
performance, l’évaluation de portfolios et les
rencontres. Les outils d’évaluation peuvent
comprendre l’observation, les exercices quo-
tidiens, les interrogations, les échantillons de
travaux d’élèves, les épreuves écrites, les
échelles d’appréciation holistiques, les pro-
jets et les rapports oraux et écrits.

La performance de l’élève est évaluée à par-
tir des informations recueillies lors des acti-
vités d’évaluation. L’enseignant utilise sa
perspicacité, ses connaissances et son expé-
rience avec les élèves de même que des critè-
res précis qu’il établit afin de porter un
jugement sur le niveau de performance de
l’élève en fonction des résultats d’apprentis-
sage poursuivis.

L’évaluation peut être très bénéfique pour
les élèves lorsqu’elle est pratiquée de façon
régulière et constante. Lorsqu’on la consi-

D-4

ANNEXE D : MESURE ET ÉVALUATION

autres et non de déterminer dans quelle
mesure un élève satisfait aux critères d’un
ensemble précis de résultats d’apprentis-
sage.

L’ÉVALUATION CRITÉRIELLE

L’évaluation critérielle permet de comparer
la performance d’un élève à des critères
établis, plutôt qu’à la performance des autres
élèves. L’évaluation en fonction du pro-
gramme d’études officiel exige l’établisse-
ment de critères en fonction des résultats
d’apprentissage associés aux composantes
du programme d’Éducation physique de la
maternelle à la 7e année.

Les critères servent de fondement à l’évalua-
tion du progrès des élèves. Ils déterminent
les aspects essentiels d’une performance ou
d’un produit et décrivent en termes précis ce
qui constitue l’atteinte d’un résultat d’ap-
prentissage. Les critères peuvent servir à
évaluer la performance de l’élève relative-
ment aux résultats d’apprentissage. Ainsi, les
critères de pondération, les échelles d’appré-
ciation ou les rubriques de performance
(c.-à-d. les cadres de référence) constituent
trois moyens d’évaluer la performance de
l’élève à partir de critères.

Les échantillons de la performance de l’élève
devraient refléter les résultats d’apprentis-
sage et les critères établis. Les échantillons
permettront de clarifier et de rendre explicite
le lien entre les résultats d’apprentissage, les
critères, la mesure et l’évaluation. Lorsque la
performance de l’élève n’est pas un produit,
et qu’elle n’est donc pas reproductible, on en
fournira une description.

L’évaluation critérielle pourra comporter les
étapes suivantes :

1. Identifier les résultats d’apprentissage
(tels qu’énoncés dans l’Ensemble de
ressources intégrées).

2. Identifier les principaux résultats d’ap-
prentissage se rapportant à l’enseigne-
ment et à l’apprentissage.

3. Définir et établir les critères.

4. Lorsqu’il y a lieu, faire participer les
élèves à l’établissement des critères.

5. Planifier des activités d’apprentissage
qui aideront les élèves à acquérir les
connaissances ou les compétences décri-
tes dans l’énoncé des critères.

6. Informer les élèves des critères qui servi-
ront à l’évaluation de leur travail et ce,
avant le début de l’activité d’apprentis-
sage.

7. Fournir des exemples du niveau de per-
formance souhaité.

8. Mettre en oeuvre les activités d’appren-
tissage.

9. Utiliser diverses méthodes d’évaluation,
en tenant compte de la tâche et des élè-
ves.

10. Examiner les données relatives à l’éva-
luation et évaluer le niveau de perfor-
mance ou la qualité du travail de chaque
élève en fonction des critères.

11. Transmettre les résultats de l’évaluation
aux élèves et aux parents.

TRANSMISSION OFFICIELLE DES RÉSULTATS

SCOLAIRES

La loi stipule que l’enseignant doit remettre
aux parents trois bulletins officiels par an-
née. Les lignes directrices et recommanda-
tions énoncées ci-dessous se rapportent à
l’attribution des cotes. Les cotes servent à
indiquer le niveau de performance de l’élève
comparativement aux résultats d’apprentis-
sage prescrits. On peut les attribuer pour une
activité, une unité d’enseignement ou un

D-5

ANNEXE D : MESURE ET ÉVALUATION

trimestre, comme note finale à la fin de l’an-
née ou lorsqu’on a terminé l’enseignement
d’un cours ou d’une matière.

L’attribution de cotes pourrait comporter les
étapes suivantes :

1. Identifier les résultats d’apprentissage
pertinents à l’activité et à l’unité en vue
de préciser ce que l’élève doit savoir et
pouvoir faire. Le programme d’études
provincial stipule des résultats d’appren-
tissage généraux. À partir de ceux-ci,
l’enseignant établit des résultats plus
précis pour les activités d’apprentissage.

2. Établir des critères particuliers pour
l’activité et l’unité. Il est souhaitable que
les élèves participent à l’établissement
des critères : cela leur permet de com-
prendre ce qu’on attend d’eux.

3. Établir divers niveaux de performance ou
modèles. Les élèves sont plus suscepti-
bles de réussir lorsqu’ils comprennent
clairement les critères et les niveaux de
performance escomptés.

4. Les élèves participent à des activités
d’apprentissage qui leur permettent
d’exercer les compétences et d’acquérir
les connaissances requises. Fournir une
rétroaction pour aider les élèves à pour-
suivre leur apprentissage. Les exercices
les aident à satisfaire aux critères et à
atteindre le niveau de performance re-
quis. Les résultats des exercices viennent
appuyer l’apprentissage de l’élève, mais
on ne devrait pas les utiliser lors de l’éva-
luation trimestrielle, ni de l’attribution de
la cote finale.

5. Fournir aux élèves des occasions de mon-
trer ce qu’ils ont appris. Les enseignants
peuvent demander aux élèves d’expri-
mer de diverses manières ce qu’ils ont
appris. L’évaluation se fonde sur l’infor-

mation recueillie à l’aide d’épreuves,
d’observations de l’enseignant, de ren-
contres, d’autoévaluations de l’élève, de
travaux écrits, de portfolios et de tâches
axées sur la performance.

6. Évaluer le niveau de performance des
élèves en fonction des critères. On évalue
la performance de chaque élève en com-
parant aux critères établis l’information
qui a servi à effectuer l’évaluation.

7. Attribuer une cote pour un ensemble
d’activités. La cote indique dans quelle
mesure l’élève a satisfait aux critères. Les
enseignants y ajoutent souvent des com-
mentaires écrits, de telle sorte que l’élève
puisse obtenir l’information dont il a
besoin pour poursuivre son apprentis-
sage.

PORTFOLIOS

Les portfolios peuvent servir à plusieurs fins.
Ils motivent les élèves, encouragent la parti-
cipation des parents et illustrent directement
le progrès des élèves. Mais avant de choisir
l’approche des portfolios dans le cadre de
l’évaluation, les enseignants doivent considé-
rer les questions suivantes :

• Quelles tâches pratiques seront consignées
dans le portfolio?

• Que devrait-on inclure dans le portfolio?
• Dans quelle mesure les élèves devraient-ils

participer au processus visant à répondre
aux deux questions précédentes?

L’élève et l’enseignant peuvent utiliser une
fiche de planification pour déterminer et
clarifier l’objet, la conception et la réalisation
du portfolio.

D-6

ANNEXE D : MESURE ET ÉVALUATION

ÉVALUATIONS PONCTUELLES («PHOTOS») ET

ÉVALUATIONS À LONG TERME

De nombreuses démarches d’évaluation
s’apparentent à des «photos» que l’on prend
de temps à autre. Les enseignants les utili-
sent plus ou moins régulièrement et elles
sont relativement rapides (p. ex. échelles
d’appréciation, listes de contrôle d’observa-
tion). Les démarches d’évaluation à long
terme sont différentes, car les élèves rassem-
blent leur matériel sur une période relative-
ment longue. Ces démarches comprennent
l’utilisation d’outils tels que les portfolios, les
notes personnelles, les journaux et, à l’occa-
sion, des enregistrements sur supports audio
ou vidéo. Les démarches d’évaluation à long
terme peuvent :

• fournir une image des progrès à long
terme de l’élève dans une discipline don-
née

• utiliser des critères d’évaluation qui ne
sont pas disponibles dans beaucoup
d’autres formes d’évaluation

• encourager les élèves à réfléchir sur leur
propre travail

• encourager les élèves à réfléchir sur l’éva-
luation elle-même

EXEMPLES D’ÉVALUATION EN ÉDUCATION

PHYSIQUE

L’Éducation physique est un programme
intégré; par conséquent, l’évaluation doit
refléter les résultats d’apprentissage énoncés
dans les trois composantes qui en font partie.
Les enseignants peuvent donc, lorsqu’ils
évaluent les habiletés et les concepts relatifs
au Mouvement, évaluer en même temps les
résultats d’apprentissage relevant de la Vie
active et de la Responsabilité personnelle et
sociale.

Il est particulièrement important que l’élève
reçoive des commentaires suivis afin de

pouvoir acquérir de bonnes habiletés motri-
ces, de même qu’une attitude positive et
enthousiaste à l’égard de l’activité physique
tout au long de sa vie. Tous les professeurs
d’éducation physique ont une responsabilité
importante à assumer, c’est-à-dire aider les
élèves à se fixer des buts et des objectifs pour
leur propre épanouissement physique et des
choix de vie saine, puis travailler avec eux
afin de surveiller leurs progrès de près.

L’évaluation de l’élève doit se faire de diver-
ses façons, dans les différents milieux qui
sont prévus au programme. L’élève bénéficie
particulièrement de son évaluation lorsqu’il
participe à l’élaboration des critères qui
doivent être observés. Les outils et les techni-
ques sont les suivants :

• dossiers de participation
• fiches et exercices d’élaboration d’un but

et d’un plan d’action
• comptes rendus d’observation à court et à

long terme
• devoirs portant sur des exercices
• listes de contrôle
• outils d’autoévaluation
• outils d’évaluation par les pairs
• exercices répétitifs d’évaluation de la per-

formance et des compétences
• appréciations sur des interprétations créa-

trices
• projets
• rédaction de journal
• portfolios relatifs à la vie active
• épreuves écrites
• échelles d’appréciation globale

Les exemples suivants illustrent comment
utiliser, en classe, certains des outils et tech-
niques précités.

D-7

ANNEXE D : MESURE ET ÉVALUATION

• Examples

MATERNELLE ET 1re ANNÉE

Composantes :
Mouvement (Jeux)
Responsabilité personnelle et sociale

Thème : Habiletés à manipuler

Résultats d’apprentissage prescrits :

Mouvement (Jeux)

L’élève pourra :

• montrer différentes manières d’envoyer et
de projeter un objet en se servant de divers
instruments et parties du corps

• montrer différentes manières de recevoir
un objet en se servant de divers instru-
ments et parties du corps

• créer des jeux simples et y jouer
• se déplacer de façon sécuritaire dans son

espace personnel et dans l’espace commun
en montrant qu’il a conscience de son
corps

Responsabilité personnelle et sociale

L’élève pourra :

• se comporter de façon sécuritaire lorsqu’il
accomplit des tâches comportant des mou-
vements simples

• travailler de bon gré avec les autres

PRÉPARATION DE L’ÉVALUATION

Les élèves ont eu l’occasion de travailler avec
divers types d’équipement, de jouer à des
jeux et de s’exercer à se déplacer de façon
sécuritaire lorsqu’ils participaient à des acti-
vités de mouvement. Ils se sont servis de
leurs habiletés à lancer et à attraper à l’aide
d’objets tels que des foulards, de petites
poches de sable, des balles et des cerceaux, et
cela leur a permis de développer leur coordi-
nation oculo-manuelle. Ils ont exécuté des
suites de mouvements simples où ils de-
vaient lancer et attraper des objets, seuls,

contre un mur, ou avec un partenaire. L’en-
seignant a donné aux élèves l’occasion de
travailler avec différents partenaires et di-
vers types d’équipement afin de jouer à des
jeux coopératifs simples. Il a pris soin de leur
demander, de façon continue, ce qui, d’après
eux, semblait sécuritaire et responsable. Ils ont
discuté ensemble de sécurité et ont inscrit
l’information découlant de leur discussion
sur un tableau. L’enseignant a ensuite encou-
ragé les élèves à illustrer les rubriques consi-
gnées au tableau. Les élèves se sont
également exercés à sortir l’équipement puis
à l’utiliser et à le remettre en place comme il
le fallait et de façon sécuritaire. Enfin, les
élèves ont élaboré, individuellement ou avec
un partenaire, une épreuve qu’ils ont ensuite
présentée devant la classe.

DÉFINITION DES CRITÈRES

L’enseignant a établi les critères en collabora-
tion avec les élèves et les a affichés, à l’inten-
tion de ces derniers, sur un tableau intitulé
Échelle d’appréciation de l’élève.

Mouvement

Dans quelle mesure l’élève peut-il :

• décrire l’activité et exécuter les mouve-
ments compris dans une épreuve élaborée
individuellement ou avec un partenaire

• lancer, par en-dessus ou par en-dessous,
un objet désigné parmi l’équipement en
s’assurant que le lancer est effectué dans
une direction et à une hauteur raisonna-
bles

• lancer en direction d’une cible
• attraper un objet avec les deux mains ou

avec un objet provenant de l’équipement
(pelle à bords recourbés, gant de baseball,
etc.)

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-8

ANNEXE D : MESURE ET ÉVALUATION

Responsabilité personnelle et sociale

Dans quelle mesure l’élève peut-il :

• attendre son tour pour prendre l’équipe-
ment

• faire attention de ne pas heurter les autres
• remettre les choses à leur place lorsqu’il a

terminé
• partager l’espace avec les autres, de façon

sécuritaire
• prendre garde de lancer les objets dans la

bonne direction
• se montrer attentif à ce qu’il fait

ÉVALUATION DE LA PERFORMANCE DE L’ÉLÈVE

L’enseignant a aidé les élèves à remplir leur
fiche d’autoévaluation en lisant, à haute
voix, les critères inscrits au tableau. Au fur et
à mesure qu’il les énumérait, les élèves pou-
vaient encercler les expressions Je me suis
rappelé ou J’ai oublié sur leur Fiche d’appré-
ciation de l’élève.

L’enseignant a observé les épreuves et les
représentations des élèves et a noté les pro-
grès accomplis, conformément aux énoncés
de critères sur le mouvement.

L’enseignant a ensuite rencontré chaque
élève, de façon non officielle, afin de discuter
de ce qu’il avait observé. À cette occasion,
l’élève a désigné un point qu’il désirait amé-
liorer et, à cette fin, il s’est fixé un objectif
personnel qu’il a inscrit sur sa Fiche d’appré-
ciation de l’élève. L’enseignant a également
évalué le comportement de ce dernier à
l’aide de l’échelle de responsabilité qui figure
à la fin de cette annexe.

• Exemples

D-9

ANNEXE D : MESURE ET ÉVALUATION

• Examples

2e ET 3e ANNÉES

Composantes :
Mouvement (Activités individuelles
et à deux, Jeux)
Vie active
Responsabilité personnelle et sociale

Thème : Jongler

Résultats d’apprentissage prescrits :

Mouvement

L’élève pourra :

• choisir et combiner des habiletés motrices
propres à une activité et pertinentes à des
activités individuelles et à deux

• montrer différentes manières d’envoyer et
de recevoir un objet en se servant de di-
vers instruments et parties du corps

Responsabilité personnelle et sociale

L’élève pourra :

• faire preuve de confiance en soi lorsqu’il
participe à des activités appartenant à
différentes catégories de mouvements

• se montrer apte à observer une marche à
suivre, à suivre les règles et les program-
mes, et assidu durant une activité physi-
que

Vie active

L’élève pourra :

• manifester par ses comportements qu'il
s'intéresse et prend plaisir à l’activité phy-
sique

PRÉPARATION DE L’ÉVALUATION

À l’aide de directives et de démonstrations,
l’enseignant a donné aux élèves des exem-
ples précis des manières d’envoyer et de
recevoir un objet en se servant de divers
instruments et parties du corps. Ainsi, il a
montré, tout en les expliquant, diverses

techniques à employer pour projeter un
objet, notamment :

• tenir un foulard en son centre, avec le bout
des doigts

• lancer le foulard en l’air, en ligne droite
avec le corps

• rattraper le foulard en refermant les
doigts, et en tournant la main vers le bas

• saisir le foulard par-dessus, pendant qu’il
tombe

Lorsque l’exercice est effectué avec deux
foulards, le deuxième est lancé en diagonale
avec le corps lorsque le premier atteint son
plus haut point.

L’enseignant a fourni aux élèves des occa-
sions de s’exercer à tenir, lancer et rattraper
un, puis deux foulards, à l’aide de cette tech-
nique.

Réunis en petits groupes, les élèves se sont
exercés à jongler en équipe à l’aide de deux
ou trois petites poches de sable. Debout,
dans un cercle, un premier élève a pris une
petite poche qu’il a lancée par-dessous, selon
un ordre préétabli, à un autre élève; ce der-
nier l’a lancée à un troisième élève, jusqu’à
ce que chacun ait eu son tour; d’autres peti-
tes poches ont ensuite été ajoutées, une à la
fois, les élèves devant les faire passer de l’un
à l’autre sans les échapper.

DÉFINITION DES CRITÈRES

Dans quelle mesure l’élève a-t-il :

• écouté et regardé la démonstration attenti-
vement

• répété l’exercice avec enthousiasme, à
l’aide des foulards

• fait preuve de persévérance durant les
exercices

• apporté aide et conseils à ses partenaires et
aux membres de son équipe

• lancé avec précision, en ligne droite avec le
corps

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-10

ANNEXE D : MESURE ET ÉVALUATION

• lancé le deuxième foulard lorsque le pre-
mier était à son point le plus élevé

• lancé le deuxième foulard en diagonale
avec le corps

• lancé et rattrapé sans changer de place
• rattrapé le foulard avec maîtrise
• rattrapé le foulard en refermant les doigts
• utilisé des mouvements fluides et rythmi-

ques pour lancer et rattraper les foulards

ÉVALUATION DE LA PERFORMANCE DE L’ÉLÈVE

Lorsque les élèves se sont sentis prêts, l’en-
seignant leur a donné l’occasion de manifes-
ter leur habileté à lancer et à rattraper les
foulards avec maîtrise. Il s’est inspiré de la
liste de critères pour préparer une fiche de
commentaires. Il a également rencontré cha-
que élève afin de parler de ses progrès.

Chaque élève a évalué la performance de son
partenaire à l’aide d’une liste de contrôle sur
les critères relatifs à la manière de tenir, de
lancer et de rattraper deux foulards.

L’élève a également rédigé un journal dans
lequel il a consigné ses progrès dans l’acqui-
sition de cette technique.

Liste de contrôle (partenaire)

Nom du partenaire __________________

Mon partenaire peut :

 oui non
lancer le foulard en l'air, en
ligne droite avec le corps

rattraper le foulard en refer-
mant ses doigts

lancer le deuxième foulard
lorsque le premier atteint son
point le plus élevé

lancer et rattraper sans changer
de place

lâcher le deuxième foulard en
diagonale avec le corps

faire des gestes fluides, en
maintenant un rythme égal

Journal personnel

Date _________________

Ce que j'ai essayé de faire...
Ce que j'en pense...
Ce que je peux faire...
Ce que j'aimerais pouvoir faire...
Ce que vous pouvez faire pour m'aider...

En outre, l’enseignant a noté, à intervalles
réguliers, ses observations sur le degré de
confiance en soi manifesté par l’élève, les
progrès qu’il a accomplis dans l’acquisition
des habiletés et le plaisir avec lequel il a
participé aux activités physiques. Les rensei-
gnements ainsi recueillis ont ensuite été
intégrés au bulletin structuré écrit de l’élève.

• Exemples

D-11

ANNEXE D : MESURE ET ÉVALUATION

• Examples

4e ANNÉE

Composantes :
Mouvement (Gymnastique)
Responsabilité personnelle et sociale

Thème : Équilibre et déplacement latéral

Résultats d’apprentissage prescrits :

Mouvement

L’élève pourra :

• faire appel à divers thèmes propres à la
gymnastique afin de créer des suites de
mouvements, avec de l’équipement et de
gros appareils, seul et avec d’autres

• manifester des habiletés locomotrices et
non locomotrices, une conscience de son
corps et de l’espace, des qualités et des
rapports lorsqu’il prend part à des activi-
tés en gymnastique

• se servir de son aptitude à résoudre les
problèmes pour effectuer des suites de
mouvements difficiles

Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et adopter des comportements
positifs qui témoignent son respect pour
les qualités, les intérêts et les antécédents
culturels des autres

PRÉPARATION DE L’ÉVALUATION

L’enseignant a examiné, avec les élèves, les
façons sécuritaires d’utiliser l’équipement et
les attentes relatives aux comportements
positifs. Les élèves ont effectué des roulades
et des exercices d’équilibre, individuelle-
ment, sur les tapis, et ils ont utilisé diverses
techniques relatives au déplacement latéral
et à l’équilibre. Ils ont formé des pyramides
ou des statues en se tenant en équilibre sur
un, deux, trois et quatre points d’appui et ce,
à différents niveaux. Ils ont également pré-

paré des suites de mouvements, en trois ou
quatre parties, dans lesquelles ils devaient
exécuter des mouvements locomoteurs dans
différentes directions, des exercices d’équili-
bre à divers niveaux et reproduire les gestes
de leurs partenaires à l’aide de mouvements
réciproques ou selon l’effet de miroir.

Les élèves ont passé en revue les habiletés et
les concepts relatifs au mouvement, et no-
tamment :

• la conscience du corps (formes [positions],
transfert de poids)

• la conscience de l’espace (commun, per-
sonnel, directions, trajets, niveaux, plans)

• les qualités (vitesse, force, fluidité des
mouvements, durée)

• les rapports (travailler avec d’autres ou
avec des objets)

L’enseignement a été effectué selon une
méthode progressive pour chaque thème.
Les élèves ont d’abord travaillé au sol, avec
de petits appareils, afin d’explorer les posi-
tions d’équilibre et les techniques propres à
la gymnastique telles que le trépied, la posi-
tion de la cigogne, les roulades et le siège en
V. L’enseignant a préparé des ateliers qui
comportaient de petits et de gros appareils
comme les bancs, les portiques de montée,
les planches d’appel, les plinths, les cerceaux
et les tapis rembourrés. Des fiches de tâches
ont également servi à souligner les difficultés
des mouvements propres à chaque thème.

Le point culminant de ce thème a consisté à
demander aux élèves d’élaborer, à deux, une
suite de mouvements qu’ils devaient ensuite
présenter devant la classe. Les élèves ont
évalué les suites préparées par les uns et les
autres en se servant des critères déjà établis.
Chaque équipe a également reçu des com-
mentaires du reste de la classe et elle en a
tenu compte dans la préparation de la repré-
sentation finale de sa suite de mouvements.

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-12

ANNEXE D : MESURE ET ÉVALUATION

DÉFINITION DES CRITÈRES

Dans quelle mesure l’élève peut-il :

• créer diverses formes avec son corps en
adoptant la position en étoile, la position
carpée ou jambes écartées et montrer ainsi
qu’il est conscient de son corps

• manifester une conscience de l’espace
grâce à diverses directions, trajets et ni-
veaux

• utiliser différentes vitesses et effectuer un
enchaînement fluide de ses mouvements

• utiliser une forme et une technique perti-
nentes lorsqu’il exécute des mouvements
propres à la gymnastique

• utiliser les accessoires, de même que les
petits et les gros appareils, de façon effi-
cace et sécuritaire lorsqu’il crée des suites
de mouvements d’équilibre ou autres

• effectuer des enchaînements avec tous les
éléments d’une suite de mouvements

• montrer diverses façons de travailler avec
un partenaire (effet de miroir, mouve-
ments réciproques et différents)

• coopérer pleinement avec un partenaire
• relever le défi et persévérer jusqu’à ce que

la tâche soit dûment accomplie

L’enseignant a discuté des critères avec les
élèves et a illustré différents niveaux de
performance. Il a ensuite conçu une échelle
de performance en s’appuyant sur les critè-
res précités et les discussions tenues avec la
classe. Les élèves ont exécuté leurs suites de
mouvements devant le reste de la classe.
L’échelle de performance a servi à évaluer
ces suites. Les exécutants ont tenu compte
des commentaires provenant du reste de la
classe lorsqu’ils ont préparé leur prestation
finale. L’enseignant a évalué les élèves à
l’aide de l’échelle de performance. Chaque
élève a ensuite effectué son autoévaluation et
a participé à une rencontre avec l’enseignant.

Échelle de performance

5 – Les partenaires ont présenté une suite
dynamique, superbement chorégraphiée,
et qui comportait tous les aspects néces-
saires de la conscience du corps et de
l’espace, des qualités et des rapports. Ils
ont effectué des enchaînements fluides
de tous les éléments et se sont servis des
formes et des techniques pertinentes. Ils
ont utilisé les appareils, petits et gros, de
façon sécuritaire, et les éléments choisis
étaient bien agencés les uns aux autres.
Les partenaires ont bien assumé leurs
responsabilités respectives et, dans l’en-
semble, leur prestation était exception-
nelle. Ils ont accepté de bon gré de
relever ce défi; ils étaient prêts à surmon-
ter les difficultés qu’il comportait et ont
persévéré jusqu’à la fin.

4 – La prestation était bien conçue et elle
comprenait tous les aspects nécessaires
de la conscience du corps et de l’espace,
des qualités et des rapports. Les parte-
naires ont exécuté leurs mouvements
avec soin, sur les appareils. Ils les ont
bien utilisés, faisant montre d’une bonne
technique pour chaque élément de leur
suite. Ils pourraient, cependant, apporter
quelques changements à leurs enchaîne-
ments et au minutage des éléments pour
améliorer la fluidité de leur suite de
mouvements.

3 – Cette suite de mouvements comportait la
plupart des aspects soulignés dans les
critères préétablis. La prestation compor-
tait cependant quelques interruptions.
Les partenaires ont coopéré de façon
satisfaisante. Ils n’ont pas encore tout à
fait mis au point le minutage des élé-
ments de leur suite, ni les techniques
pertinentes.

• Exemples

D-13

ANNEXE D : MESURE ET ÉVALUATION

• Examples

2 – Les partenaires ont éprouvé quelques
difficultés à concevoir et à exécuter cette
suite de mouvements. Ils ont dû obtenir
l’aide de l’enseignant et de leurs pairs.
Ils n’ont pas réussi à répondre à certains
critères; le minutage et la fluidité des
éléments de leur suite étaient irréguliers.

1 – La prestation n’a pas été préparée avec
soin. Les partenaires n’ont pas réussi à
tenir compte de la plupart des critères,
durant leur préparation. Ils n’ont pas
manifesté non plus les habiletés à com-
muniquer dont ils avaient besoin pour
assumer les responsabilités inhérentes à
l’exécution de cette suite de mouve-
ments.

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-14

ANNEXE D : MESURE ET ÉVALUATION

5e ANNÉE

Composantes :
Mouvement (Jeux)
Responsabilité personnelle et sociale

Thème : Lancer et attraper

Résultats d’apprentissage prescrits :

Mouvement

L’élève pourra :

• montrer différentes manières d’envoyer,
de recevoir et de retenir un objet avec une
précision accrue, seul et avec d’autres, et
en se servant de divers instruments et
parties du corps

• faire appel à ses habiletés relatives à la
pensée critique et à la résolution de pro-
blèmes afin de créer des jeux axés sur la
coopération et la compétition

• manifester une conscience de son corps et
de l’espace lorsqu’il participe à des jeux

Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et observer les règles, les prati-
ques et les consignes de sécurité dans
diverses activités appartenant à toutes les
catégories de mouvements

PRÉPARATION DE L’ÉVALUATION

Pour améliorer leur habileté à frapper, les
élèves ont travaillé seuls, avec un partenaire
et en petits groupes avec divers articles
d’équipement. Ils ont utilisé leurs habiletés à
envoyer, à projeter et à recevoir en utilisant
bâtons, battes, balles, raquettes de ping-pong
et autres raquettes. Ils se sont exercés, en
petits groupes, à frapper un objet à l’aide
d’un instrument (bâton de hockey et ron-
delle, raquette de ping-pong et balle en plas-
tique). Ils ont travaillé avec des partenaires et
en petits groupes afin de concevoir des tâ-

ches difficiles. L’enseignant a observé les
élèves et les a encouragés à modifier (rendre
plus faciles) ou à accroître (rendre plus diffi-
ciles) leurs tâches en changeant des facteurs
ayant trait à l’utilisation d’habiletés motrices.

Ces facteurs sont, notamment :

• l’équipement – taille, poids, texture, forme,
distance

• le nombre de participants
• le lieu où les élèves exécutent la tâche
• le niveau auquel les élèves accomplissent

la tâche
• le côté du corps utilisé pour exécuter la

tâche (p. ex. la main dominante ou non)
• le poids, la taille, la texture et la forme de

l’objet manipulé
• la vitesse de l’objet
• la taille de la cible

Les élèves ont été placés devant des «situa-
tions difficiles», avec leur partenaire, et ils
devaient, soit les modifier, soit les rendre
encore plus difficiles sans faire appel à l’en-
seignant. Celui-ci a observé les élèves et les a
interrogés pendant qu’ils travaillaient. Il a
également enregistré sur bande vidéo les
élèves qui tentaient de s’acquitter de ces
tâches. Les élèves ont ensuite regardé la
vidéo et ont pris part à l’évaluation de leur
performance.

DÉFINITION DES CRITÈRES

L’enseignant a défini les critères d’évaluation
ci-dessous, à la suite de discussions tenues
avec toute la classe.

Dans quelle mesure l’élève peut-il :

• concevoir une tâche difficile pour lui-
même et les autres tout en envoyant et en
recevant un objet

• penser de façon critique afin de modifier
continuellement ces tâches difficiles

• Exemples

D-15

ANNEXE D : MESURE ET ÉVALUATION

• Examples

• faire preuve d’assiduité
• utiliser l’équipement et l’espace de façon

sécuritaire
• choisir, dans la liste ci-dessus, des facteurs

pouvant lui permettre de réussir

ÉVALUATION DE LA PERFORMANCE DE L’ÉLÈVE

L’enseignant a observé la performance de
l’élève sur la vidéo et l’a évaluée à l’aide de
l’échelle d’appréciation ci-dessous qui s’ap-
puie sur les critères précités.

Échelle d’appréciation

4 – L’élève a respecté tous les critères; les
tâches difficiles avaient un caractère
unique et témoignaient d’une habileté
exceptionnellement élevée à penser de
façon critique.

3 – L’élève a entièrement respecté tous les
critères.

2 – L’élève a respecté la plupart des critères;
sa performance était conforme aux règles
de sécurité, mais les tâches difficiles ne
révélaient pas d’aptitude à penser de
façon critique.

1 – L’élève a respecté certains critères, mais
il est évident qu’il doit s’exercer davan-
tage.

Réunis en équipes de deux, les élèves ont
regardé la cassette vidéo et consigné des faits
sur une fiche de réflexion en suivant les
instructions suivantes :

• Décrire des faits indiquant que ton parte-
naire et toi avez réussi à créer des tâches
vraiment difficiles.

• Inclure les facteurs que vous avez changés
(p. ex. : «Nous étions en train de faire des
passes avec un bâton de hockey et une
balle, et cela était facile; alors, nous nous
sommes placés plus loin l’un de l’autre et

nous avons remplacé la balle par une
rondelle.»)

• Énumérer les faits indiquant que ton par-
tenaire et toi avez fait preuve d’assiduité
dans l’accomplissement de vos tâches.

• Indiquer deux exemples de situations où
vous avez utilisé l’équipement et l’espace
de façon sécuritaire.

L’enseignant a ramassé ces fiches; il a ensuite
tenu des rencontres avec les élèves et, à
l’aide des réflexions consignées, les a aidés à
se fixer des objectifs en matière d’éducation
physique. Il a, en outre, utilisé le Cadre de
référence intitulé Evaluating Problem Solving
Across Curriculum (Cadre de référence pour
l’évaluation de la résolution de problèmes)
afin d’évaluer la participation de l’élève.

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-16

ANNEXE D : MESURE ET ÉVALUATION

6e ANNÉE

Composantes :
Vie active
Mouvement (Danse)
Responsabilité personnelle et sociale

Thème : Danse multiculturelle

Résultats d’apprentissage prescrits :

Vie active

L’élève pourra :

• participer de bon gré à diverses activités
appartenant à toutes les catégories de
mouvements

Mouvement

L’élève pourra :

• perfectionner des figures provenant de
divers styles de danses, seul et avec
d’autres

• préparer des danses, seul et avec d’autres,
en suivant une démarche créatrice

Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et adopter des comportements
positifs qui témoignent son respect pour
les qualités, les intérêts et les antécédents
culturels des autres

• observer les règles, pratiques et consignes
de sécurité dans diverses activités apparte-
nant à toutes les catégories de mouve-
ments

PRÉPARATION DE L’ÉVALUATION

L’enseignant a discuté avec les élèves du rôle
que peut remplir la danse à titre d’activité
physique pour toute une vie. Les élèves ont
revu une danse qu’ils avaient déjà apprise et
ils ont ensuite répété diverses danses folklo-
riques provenant de différentes cultures.

Avec leurs partenaires et en groupes, ils ont
modifié, puis créé des pas dans leur propre
danse. Ils ont ensuite préparé une représen-
tation en suivant les étapes suivantes :

1. Effectuer un exercice de remue-méninges,
consigner des idées, créer une danse.

2. Préparer et répéter une danse nouvelle ou
une danse modifiée (p. ex. la Bastringue).

3. Préparer quelques mots d’introduction
pour présenter la danse.

4. Organiser une répétition générale qui
donnera lieu à une autoévaluation ou à
une évaluation par les pairs.

5. Tenir compte des commentaires reçus et
améliorer la représentation.

6. Présenter la danse devant un public.

DÉFINITION DES CRITÈRES

L’enseignant a établi les critères suivants en
collaboration avec les élèves.

Dans quelle mesure l’élève peut-il :

• terminer et modifier la danse de façon
appropriée

• accorder des pas de danse au rythme
d’une musique

• faire passer des idées innovatrices dans sa
danse

• participer de bon gré à la préparation et à
l’interprétation d’une danse

• suivre les étapes précitées pour créer et
interpréter sa danse

• coopérer avec les membres de son groupe
et faire preuve de respect à leur égard

ÉVALUATION DE LA PERFORMANCE DE L’ÉLÈVE

L’enseignant a élaboré une échelle de perfor-
mance en fonction des critères précités. Il a
tenu des discussions avec les élèves afin de
s’assurer que tous comprenaient les attentes.
L’échelle de performance a servi à l’évalua-
tion par les pairs durant la répétition géné-
rale et à l’évaluation de la représentation

• Exemples

D-17

ANNEXE D : MESURE ET ÉVALUATION

• Examples

finale par l’enseignant. Chaque groupe avait
pour tâche d’évaluer un autre groupe. Dans
chaque cas, l’enseignant a encouragé les
élèves à atteindre un consensus et à porter
des jugements équitables.

Échelle de performance

5 – Tous les membres du groupe ont
coopéré les uns avec les autres pour
préparer cette danse. Certaines indica-
tions montrent qu’ils ont suivi une dé-
marche créatrice. Les modifications
apportées à la danse dont ils se sont
inspirés sont innovatrices et elles sont le
fruit d’une réflexion sérieuse. Les pas
s’accordaient parfaitement au rythme de
la musique. Le groupe a tenu compte des
commentaires que lui ont fournis l’ensei-
gnant et les autres élèves. La danse a été
interprétée avec fluidité et les danseurs
ont fait preuve d’assurance et de con-
fiance en eux.

4 – Les membres du groupe ont bien tra-
vaillé ensemble. Certaines indications
montrent qu’ils ont suivi le processus
nécessaire à la préparation d’une danse.
Ils ont retenu certaines suggestions qu’ils
avaient reçues et les ont mises en prati-
que. Les pas s’accordaient au rythme de
la musique. La plupart du temps, les
enchaînements étaient effectués avec
fluidité et les danseurs faisaient preuve
d’assurance et de confiance en eux.

3 – Les membres du groupe ont bien tra-
vaillé ensemble, mais ils ont eu besoin de
l’aide de l’enseignant à quelques repri-
ses. Ils semblent avoir suivi le processus
de création d’une danse et ils ont mis en
pratique certaines des suggestions re-
çues des autres groupes. Les enchaîne-
ments de pas étaient complets, mais il
aurait fallu que les danseurs répètent
davantage afin de créer une composition

plus fluide. Ceux-ci ont occasionnelle-
ment fait preuve d’assurance et de con-
fiance en eux.

2 – Les membres du groupe ont éprouvé de
la difficulté à travailler ensemble. Ils ont
eu du mal à déterminer ce qu’ils vou-
laient faire. Ils ont présenté une danse
complète, mais elle ne comportait pas
d’idées innovatrices et les pas ne s’accor-
daient pas toujours au rythme. Les dan-
seurs manquaient d’assurance et de
confiance en eux. Il serait souhaitable
qu’ils répètent davantage.

1 – Les membres du groupe ont éprouvé de
la difficulté à travailler ensemble. Ils
n’étaient pas prêts à présenter une
danse.

L’enseignant a demandé à l’élève de consi-
gner, dans son journal, ses réflexions sur sa
contribution à cette création et sur sa partici-
pation au travail du groupe.

• Fais un dessin ou écris quelques lignes au
sujet de la danse que ton groupe a créée.

• Explique comment tu as contribué de
façon précise au travail de ton groupe

• Qu’est-ce qui a bien fonctionné pour toi?
Et pour ton groupe?

• Quelles sont les choses que tu changerais
au sujet de votre danse?

• Qu’est-ce que tu changerais dans ta contri-
bution?

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-18

ANNEXE D : MESURE ET ÉVALUATION

7e ANNÉE

Composantes :
Vie active
Mouvement (Activités individuelles et
à deux)
Responsabilité personnelle et sociale

Thème : Programme d’entraînement

Résultats d’apprentissage prescrits :

Vie active

L’élève pourra :

• participer de bon gré à diverses activités
appartenant à toutes les catégories de
mouvements

• montrer qu’il a atteint un niveau fonction-
nel de forme physique

Mouvement

L’élève pourra :

• utiliser les principes relatifs aux mécanis-
mes du corps afin d’améliorer sa perfor-
mance dans des activités individuelles et à
deux

Responsabilité personnelle et sociale

L’élève pourra :

• reconnaître et manifester des comporte-
ments positifs qui témoignent son respect
pour les qualités, les intérêts et les antécé-
dents culturels des autres

• nommer, décrire et observer les règles, les
pratiques et les consignes de sécurité lors-
qu’il participe à diverses activités apparte-
nant à toutes les catégories de
mouvements

PRÉPARATION DE L’ÉVALUATION

L’enseignant a fourni aux élèves des occa-
sions de participer à des exercices d’échauf-
fement, d’étirement, d’entraînement aux
poids et de récupération durant l’accomplis-

sement de diverses activités relevant de la
catégorie des mouvements individuels et à
deux. Ces activités comportaient des élé-
ments de mise en forme telles la force, la
souplesse et l’endurance cardiovasculaire.
Les élèves ont eu l’occasion de travailler à
l’amélioration de leur condition physique
grâce à des activités aérobiques et non
aérobiques (course, marche, saut à la corde,
danse aérobique, exercices d’étirement, saut,
entraînement aux poids, exercices
isométriques, etc.) et de participer à des
activités liées à l’athlétisme et aux sports de
combat (lutte, karaté, exercices de manipula-
tion, etc.). Les élèves ont élaboré un pro-
gramme d’entraînement pouvant répondre à
leurs besoins et à leurs intérêts. L’enseignant
a décrit les grandes lignes des activités, établi
un calendrier pertinent de même que des
éléments précis de mise en forme qui de-
vraient faire partie de tout programme d’en-
traînement.

Un petit circuit d’entraînement a été préparé
selon les étapes suivantes :

1. Les élèves ont d’abord pris part à un cir-
cuit comportant des activités aérobiques et
non aérobiques (saut à l’aide d’un banc,
tractions au sol, sautillements, redresse-
ments assis, zigzag entre les pylônes, etc.)
et diverses tâches liées à des activités ap-
partenant à la catégorie des mouvements
individuels et à deux.

2. Réunis en petits groupes, les élèves ont
conçu un circuit semblable en se confor-
mant aux exigences précises de la tâche
imposée par l’enseignant (p. ex. : trois
activités aérobiques, trois activités non
aérobiques, carte du circuit, une activité de
leur choix et une liste de directives pour
chaque atelier). Les activités ont été choi-
sies en fonction de l’évaluation que les
élèves ont effectuée de leurs besoins en
vue d’atteindre un niveau fonctionnel de
forme physique.

• Exemples

D-19

ANNEXE D : MESURE ET ÉVALUATION

3. Dans un espace assez vaste (terrain de
sport ou salle d’activité), les élèves ont
installé et utilisé leurs propres ateliers afin
de déterminer comment leur circuit fonc-
tionnait.

4. Chaque groupe a mené, avec la participa-
tion des autres groupes, des essais sur son
circuit, puis l’a évalué.

5. La classe a évalué les différents circuits et
a ensuite déterminé lequel ou lesquels
étaient les plus efficaces, pratiques et
agréables, tout en satisfaisant aux critères.

6. Chaque groupe a révisé et modifié son
circuit en tenant compte des commentaires
et de l’évaluation reçus.

DÉFINITION DES CRITÈRES

L’enseignant a établi les critères suivants en
collaboration avec les élèves.

Dans quelle mesure l’élève peut-il :

• suivre les étapes proposées pour créer le
circuit, en y incluant les activités physi-
ques requises

• inclure, dans le circuit, diverses activités
qui répondent aux critères et conviennent
à son niveau de forme physique

• exécuter de bon gré toutes les activités
comprises dans le circuit

• amener et encourager d’autres membres
du groupe à améliorer le niveau de com-
pétence

• améliorer des éléments de la forme physi-
que à l’aide de tâches ou d’exercices perti-
nents

• tenir compte de différents principes rela-
tifs aux mécanismes corporels (équilibre,
mouvement, force, et leviers) au moment
de concevoir les exercices qui feront partie
de son circuit

• utiliser la technique pouvant lui permettre
d’améliorer les mécanismes corporels

ÉVALUATION DE LA PERFORMANCE DE L’ÉLÈVE

Chaque groupe a présenté son circuit au
reste de la classe; il a expliqué son choix
d’activités, les principes de mise en forme
appliqués et comment chaque élève pouvait
améliorer sa condition physique en l’utili-
sant. Les membres de chaque groupe ont
exécuté les trois activités aérobiques et les
trois activités non aérobiques incluses dans
leur circuit en montrant les habiletés motri-
ces particulières qu’elles requéraient et les
principes de mécanismes corporels choisis;
ils y ont également incorporé des tâches ou
des activités pouvant leur permettre d’attein-
dre un niveau fonctionnel de forme physi-
que. L’enseignant a utilisé les critères
précités et l’échelle d’appréciation suivante
afin de consigner ses observations sur la
performance de chaque élève.

Échelle d’appréciation

4 – Les élèves ont entièrement respecté tous
les critères. Leurs explications étaient
complètes et l’exécution consciencieuse.
Tous les éléments étaient réunis et habi-
lement montrés. Les membres du groupe
ont travaillé ensemble afin d’encourager
d’autres élèves. Ils ont suivi les étapes
requises. Ils ont choisi des activités ou
des tâches pouvant leur permettre de
réaliser leurs objectifs relativement à leur
forme physique.

3 – Les élèves ont respecté les critères. Leurs
explications étaient complètes et l’exécu-
tion consciencieuse. La plupart des élé-
ments étaient réunis et bien montrés.
Certains faits démontrent que les élèves
ont travaillé ensemble de façon efficace.

ANNEXE D : MESURE ET ÉVALUATION • Exemples

D-20

ANNEXE D : MESURE ET ÉVALUATION

2 – Le circuit présenté par les élèves com-
portait un certain nombre d’activités;
cependant, il ne respectait pas tous les
critères. Les explications et l’exécution
des activités étaient limitées. Il y aurait
lieu de modifier le choix des tâches ou
des activités, afin que les élèves puissent
réaliser leurs objectifs relativement à leur
forme physique. L’enseignant a dû mon-
trer aux élèves à s’encourager les uns les
autres et à coopérer.

1 – Le circuit comporte des activités limi-
tées. Aucune explication n’a été donnée
et l’exécution des activités n’était pas
satisfaisante (ce groupe a besoin de plus
de temps pour apprendre à travailler de
façon efficace, à créer un circuit appro-
prié et à utiliser les habiletés nécessai-
res).

L’échelle de responsabilité de l’élève a égale-
ment servi à évaluer le travail individuel
dans le domaine de la Responsabilité person-
nelle et sociale.

En outre, chaque élève a soumis à l’ensei-
gnant une fiche d’autoévaluation personnelle
ou une fiche d’évaluation du groupe dans
laquelle il a souligné, notamment : la contri-
bution de chacun et l’entraide manifestée par
les membres du groupe; trois choses qu’il
estimait être efficaces dans leur circuit; l’ob-
jectif personnel de mise en forme de chaque
membre du groupe; une suggestion visant à
améliorer le circuit.

• Exemples

D-21

ANNEXE D : MESURE ET ÉVALUATION

3 – Satisfaisant
Écoute la plupart des directives et des expli-
cations données par l’enseignant. Observe
habituellement les règles et les pratiques.
Fait preuve d’assiduité, mais ne termine ses
tâches que s’il est bien suivi. Travaille avec
les autres; a cependant besoin d’aide pour
résoudre les conflits. Utilise habituellement
l’équipement de façon sécuritaire.

2 – Requiert de l’attention
Éprouve de la difficulté à se concentrer sur
les directives et les explications données par
l’enseignant. Fait preuve d’assiduité unique-
ment lorsqu’il reçoit de l’aide de la part de
l’enseignant ou de ses pairs. Ne peut coopé-
rer sans l’aide de l’enseignant et éprouve de
la difficulté à résoudre les conflits. Observe
rarement les règles de la sécurité lorsqu’il
participe à diverses activités et doit faire
l’objet d’une surveillance constante lorsqu’il
utilise l’équipement.

1 – N’a pas participé
Ne peut pas être évalué.

ÉCHELLE DE RESPONSABILITÉ DE L’ÉLÈVE

DE LA MATERNELLE À LA 3e ANNÉE

L’échelle ci-dessous se rapporte aux résultats
d’apprentissage relatifs à la Responsabilité
personnelle et sociale énoncés dans le pro-
gramme d’Éducation physique de la mater-
nelle à la 7e année.

5 – Exceptionnel
Écoute attentivement les directives et les
explications données par l’enseignant. Ob-
serve les règles et les pratiques de sécurité de
façon constante et aide ses camarades de
classe. Entreprend les tâches avec assurance
et les mène toujours à bien. Montre un sens
des responsabilités lorsque l’enseignant lui
assigne un travail ou un rôle. Manifeste des
comportements positifs qui témoignent son
respect pour les qualités, les intérêts et les
antécédents culturels des autres. Prodigue
des encouragements à d’autres élèves et
tente de résoudre les conflits. Travaille de
façon sécuritaire avec les autres et avec
l’équipement et se montre conscient de l’es-
pace de travail personnel et commun.

4 – Bien
Écoute les directives et les explications don-
nées par l’enseignant. Observe les règles et
les pratiques de sécurité de façon constante.
Fait preuve d’assiduité et termine la plupart
des tâches qu’il entreprend. Manifeste un
comportement responsable pour la plupart
des travaux ou des rôles que l’enseignant lui
assigne. Coopère avec les autres et partage
avec eux. Prodigue des encouragements à ses
pairs et entretient de bonnes relations avec
ses camarades de classe. Se comporte de
façon sécuritaire lorsqu’il utilise l’équipe-
ment et travaille avec d’autres.

ANNEXE D : MESURE ET ÉVALUATION • Échelle de responsabilité

D-22

ANNEXE D : MESURE ET ÉVALUATION

ÉCHELLE DE RESPONSABILITÉ DE L’ÉLÈVE

DE LA 4e À LA 7e ANNÉE

Cette échelle se rapporte aux résultats d’ap-
prentissage relatifs à la Responsabilité per-
sonnelle et sociale énoncés dans le
programme d’Éducation physique de la
maternelle à la 7e année.

5 – Exceptionnel
Écoute attentivement les directives et les
explications données par l’enseignant et aide
ses camarades de classe, lorsqu’il y a lieu.
Observe les règles, les pratiques et les consi-
gnes de sécurité. Manifeste une attitude
positive, participe pleinement aux activités et
accepte de bon gré et avec assurance d’exé-
cuter de nouvelles tâches. Coopère avec les
autres et aide activement les élèves possé-
dant des compétences, des capacités et des
antécédents culturels différents. Fait des
commentaires positifs et constructifs à ses
pairs. Observe les règles de la bienséance et
du franc-jeu. Travaille de façon sécuritaire
avec les autres et avec l’équipement. Mani-
feste des habiletés à diriger et un sens des
responsabilités envers les rôles qui lui sont
assignés.

4 – Bien
Écoute les directives et les explications don-
nées par l’enseignant et observe les règles,
les pratiques et les consignes de sécurité, de
façon constante. Participe de bon gré aux
activités, manifestant une assurance et une
attitude positive à l’égard de l’activité physi-
que. Coopère avec les autres, assume la res-
ponsabilité des rôles que l’enseignant lui
assigne et prodigue des encouragements à
d’autres élèves. Joue franc-jeu et utilise
l’équipement de façon sécuritaire.

3 – Satisfaisant
Écoute les directives et les explications don-
nées par l’enseignant; observe habituelle-
ment les règles, les pratiques et les consignes
de sécurité. Participe de bon gré à l’exécution
de la plupart des tâches. Certains faits dé-
montrent qu’il est en train d’acquérir une
meilleure confiance en soi. Travaille avec les
autres et, dans la mesure où il est bien suivi,
assume la responsabilité des rôles que l’en-
seignant lui assigne. Joue franc-jeu et utilise
l’équipement de façon sécuritaire.

2 – Requiert de l’attention
Écoute les directives et les explications lors-
qu’il est bien suivi. N’observe les règles, les
pratiques et les consignes de sécurité que si
l’enseignant le surveille. Participe lorsqu’il y
est encouragé. Ne peut travailler avec les
autres sans l’aide de l’enseignant et éprouve
de la difficulté à résoudre les conflits.

1 – Ne participe pas
Il n’est pas possible d’évaluer les progrès de
cet élève. N’est pas disposé à participer lors-
qu’il se présente en classe. N’assiste pas au
cours. Pourrait être renvoyé de la classe.

• Échelle de responsabilité

D-23

ANNEXE D : MESURE ET ÉVALUATION

JOURNAL DE L’ÉLÈVE

Il est également possible d’évaluer la perfor-
mance de l’élève grâce au journal qu’il ré-
dige lui-même. Celui-ci constitue un outil
efficace qui permet d’encourager l’élève à
réfléchir sur ses expériences d’apprentissage.
Le journal peut être très structuré, ou encore,
ne comporter qu’une description générale
des faits survenus durant la semaine en
classe d’éducation physique. Les entrées
qu’il contient peuvent comprendre des ob-
servations sur une activité ou un sujet précis,
ou simplement une réflexion générale sur les
progrès accomplis ou une question particu-
lière.

Le journal représente un aspect important du
processus de communication entre l’élève et
l’enseignant. Grâce au journal, l’élève peut
poser des questions, indiquer ses réussites
ou désigner des champs d’apprentissage
nécessitant une aide supplémentaire s’il veut
améliorer ses habiletés.

L’enseignant peut répondre aux questions ou
aux préoccupations énoncées dans le journal
de l’élève par une lettre, un court commen-
taire dans le journal ou de vive voix.

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Aujourd'hui, nous avons parlé de / appris / participé à...

J'ai essayé de...

J'ai demandé...

J'ai découvert...

J'aurais dû...

J'aimerais prendre le temps de réfléchir à la question de...

Les moyens que j'ai pris pour participer efficacement à l'activité
sont...

J'ai eu les problèmes suivants...

Pour les résoudre, j'ai...

Pour m'aider, je me suis servi de / j'ai consulté...

Phrases incitatives de réflexion
pour un journal quotidien

Réflexions sur l'activité ou le projet

Nom de l'élève : Date :

Titre de l'activité ou du projet :

Description de l'activité ou du projet :

L'aspect qui m'a le plus surpris est...

J'aimerais en savoir davantage sur...

Si je devais recommencer cette activité ou ce projet, je...

Je pourrais aider un autre élève qui exécute une activité ou un
projet semblable en...

Le problème le plus difficile pour moi a été...

J'ai résolu ce problème en...

L'aspect qui j'ai le mieux aimé est...

D-24

ANNEXE D : MESURE ET ÉVALUATION

PORTFOLIOS

Le portfolio est un ensemble de travaux qui
ont été recueillis systématiquement et qui
illustrent les efforts, les progrès et les réalisa-
tions de l’élève sur une période donnée.
Celui-ci peut choisir les documents qui en
feront partie ou suivre les suggestions de
l’enseignant. Le portfolio fournit des rensei-
gnements qui permettent d’évaluer l’épa-

nouissement de l’élève d’une façon globale.
Des critères d’évaluation peuvent être établis
pour chaque période de transmission des
résultats. Les documents versés au portfolio
doivent porter une date, de façon que l’ensei-
gnant puisse mesurer les progrès accomplis
par l’élève sur une période donnée.

• Outils communs

Le portfolio de l'élève porte principa-
lement sur les éléments suivants :
• processus de réflexion de l'élève
• développement sur une période donnée
 (s'assurer que tous les travaux sont datés)
• description de l'activité et de la performance
• autoévaluation ou évaluation par les pairs

Profils d'attitudes.

Extraits d'un journal
quotidien de l'élève.

Projet de recherche sur
des carrières en
éducation physique.

Notes personnelles sur
l'alimentation ou la
condition physique.

Photo ou dessin, par
l'élève (ou l'enseignant),
du travail d'un autre
élève.

Lettre de l'élève expli-
quant chaque document,
à l'intention du destina-
taire du portfolio.

Table des matières.

Description d'une activité
d'éducation physique conçue
par l'élève (p. ex. un pro-
gramme de gymnastique).

Travail dans une autre
discipline liée à
l'éducation physique.

Épreuve écrite portant
sur les règles d'un jeu.Notes tirées d'une

entrevue - par
l'enseignant ou
quelqu'un d'autre.

D-25

ANNEXE D : MESURE ET ÉVALUATION

Le portfolio portant sur la Vie active peut
comprendre, notamment : les fiches d’élabo-
ration d’un but et d’un plan d’action, des
photographies de l’élève en train de partici-
per à de saines activités physiques, des ins-
criptions au journal, des documents faisant
état des réalisations de l’élève en matière

d’activité physique en dehors de l’école, et
des travaux artistiques préparés par l’élève
et reflétant ses expériences de vie active. Les
pièces portées au portfolio doivent être da-
tées, de façon que l’enseignant puisse mesu-
rer les progrès de l’élève sur une période
donnée.

peuvent comporter une série de questions
préparées d’avance, qui donnent lieu à une
discussion ouverte, ou encore des questions
précises auxquelles l’élève doit répondre de
façon indépendante. Des entrevues informel-
les devraient avoir lieu régulièrement entre
l’enseignant et l’élève durant toute l’unité
d’études.

ENTREVUES

Les entrevues peuvent constituer une source
précieuse de renseignements sur ce que
l’élève comprend, pense et ressent au sujet
de l’éducation physique. Elles peuvent four-
nir à l’élève une occasion de réfléchir sur
l’unité d’études; elles permettent aussi à
l’enseignant de recueillir de l’information sur
les connaissances et les attitudes de l’élève,
et de déterminer ses besoins. Les entrevues

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Nom de l'élève : Date :

Projet :

Commentaires de l'élève :

Les deux raisons pour lesquelles j'ai choisi cet élément sont :

J'aimerais vous faire remarquer que :

La prochaine fois, je pourrais :

Autres :

Signature : Date : Signature : Date :

Les deux éléments positifs que j'ai remarqués sont :

Il faudrait consacrer davantage d'effort au point suivant :

Autres :

Commentaires de l'enseignant :

Rencontre concernant une inscription au portfolio

D-26

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Notes de l'enseignantQuestions

• Que penses-tu de ta participation à cette activité?

• Que penses-tu de

• Quels sentiments les membres de ton équipe éprouvent-
 ils à ton égard?

• As-tu eu de nouvelles idées lorsque

• Dis-moi ce que

• Qu'aimerais-tu savoir d'autre?

• Y a-t-il quelque chose que tu aimerais changer?

• Comment penses-tu avoir réussi?

• Dis-moi où, quand, ou bien comment tu
 pourrais te servir de

• Quelles habiletés en éducation physique as-tu acquises
 ou t'a-t-on enseignées?

• Comment t'y es-tu pris pour

• Décris-moi une autre façon de

• Qu'arriverait-il si

• Pourquoi as-tu

• Qu'est-ce qui a fonctionné ou n'a pas fonctionné?

?

?

?

.

?

?

?

t'as appris.

D-27

ANNEXE D : MESURE ET ÉVALUATION

FICHES D’OBSERVATION

Les fiches d’observation peuvent servir à
évaluer un seul élève ou une activité coopé-
rative. Il est préférable que l’enseignant ne
fasse porter son évaluation que sur quelques
attributs pour chaque activité observée.
Celui-ci trouvera sans doute que, dans une

Fiche d'observation quotidienne

Nom (s)

Date Activité
Comportement

observé
Suggestions concernant

le programme

période de cours, le temps est un facteur
contraignant qui ne lui permet d’observer
qu’un petit nombre d’élèves à la fois. L’infor-
mation ainsi recueillie est utile au moment
de rendre compte des progrès personnels de
l’élève.

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Élève Semaine

Observations :

D-28

ANNEXE D : MESURE ET ÉVALUATION

FICHE D’ÉLABORATION D’UN BUT ET D’UN

PLAN D’ACTION

L’établissement de buts individuels en vue
d’accomplir des progrès en éducation physi-
que constitue une stratégie d’évaluation
importante. Les fiches d’élaboration d’un but
et d’un plan d’action comportent des ré-
flexions sur les intérêts et les habiletés de

l’élève, de même que des précisions sur ses
objectifs à court et à long terme; elles peu-
vent lui permettre d’effectuer des progrès
dans les différentes unités du programme
d’études.

• Outils communs

VIVE L'ACTIVITÉ!

BUT ADOPTER UN
MODE DE VIE AXÉ SUR
L'ACTIVITÉ PHYSIQUE

MON PLAN

1. Demain, je...

2. La semaine prochaine, je...

3. D'ici le mois prochain, je...

4. D'ici l'année prochaine, je...

PLAN D'A CTION!

Adapté de Fun 'N Motion: Helping Girls and Young Women Set Goals for Lifelong Physical Activity , D. Binder, 1993,
Toronto, F.A.M.E. (Female Athletes Motivating Excellence), p. 60.

QUAND JE TERMINE DES ACTIVITÉS INSCRITES DANS MON PLAN, JE SENS QUE J'AI...

DÉFIS
Qu'est-ce qui m'empêche
de commencer demain?

COMMENT RELEVER
MES DÉFIS

Qu'est-ce que je peux faire pour
relever mes défis?

PERSONNES-
RESSOURCES

Qui peut m'aider à relever
mes défis?

D-29

ANNEXE D : MESURE ET ÉVALUATION

LISTES DE CONTRÔLE

Les listes de contrôle permettent à l’ensei-
gnant d’observer les élèves rapidement en
promenant simplement son regard sur la
classe. Il s’agit de fiches de référence que
l’enseignant peut consulter rapidement afin
de trouver des renseignements précis sur les
attitudes, les connaissances ou les compéten-
ces de l’élève. Elles lui permettent de consti-
tuer un dossier pour chaque élève, car elles
comportent la date, une liste explicative des
niveaux de compétence et des cases dans

lesquelles il peut cocher oui ou non. Les listes
de contrôle peuvent également servir à l’éta-
blissement d’un profil d’apprentissage qui
indique les progrès de l’élève sur une pé-
riode donnée. Elles peuvent également être
élaborées afin de recueillir des renseigne-
ments concernant le niveau de coopération et
de participation de l’élève, son attitude, ses
qualités de chef ou l’amélioration de ses
habiletés.

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Fiche d'observation de groupe

Cours : Classe / tranche de temps : Date :

Habileté / concept :

5 - Supérieur 4 - Satisfaisant 3 - Progrès en cours 2 - Avec difficulté

Noms des élèves Critères à observer

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.

D-30

ANNEXE D : MESURE ET ÉVALUATION • Outils communs

Profil de participation

Noms des élèves

Application / assiduité

Encourage les autres
à participer

Aime participer

Participe de bon gré

Participe s'il y est
encouragé

Participe avec
réticence

Classe / tranche de temps :

Activité(s) :

Date :

Remerciements

ANNEXE E

ANNEXE E : REMERCIEMENTS

E-2

E-3

ANNEXE E : REMERCIEMENTS

De nombreuses personnes ont participé à l'élaboration de ce document. Jadine Leclaire, du
Bureau des programmes d'études, a coordonné ce projet réalisé en collaboration avec le person-
nel du Ministère et nos partenaires en éducation. Nous tenons à remercier tous ceux et celles
qui y ont contribué.

Pat Andrews District scolaire no 22 (Vernon)

Rick Bell University of Victoria (Victoria)

Jonathan Bos District scolaire no 71 (Courtenay)

Roger Bourbonnais District scolaire no 24 (Kamloops)

Ross Brennan District scolaire no 36 (Surrey)

Darrell Brucks District scolaire no 23 (Central Okanagan)

Alex Carre University of British Columbia (Vancouver)

Laura Clarkson District scolaire no 23 (Central Okanagan)

Val Day District scolaire no 39 (Vancouver)

Janet Denis District scolaire no 24 (Kamloops)

Maureen Dockendorf District scolaire no 43 (Burnaby / Coquitlam)

Ross Dumontet District scolaire no 23 (Central Okanagan)

Patrick Duncan District scolaire no 65 (Cowichan)

Kim Eagle District scolaire no 36 (Surrey)

Sandra Fugger District scolaire no 23 (Central Okanagan)

Gary Garraway District scolaire no 61 (Greater Victoria)

Jo-Anne Gianorio District scolaire no 22 (Vernon)

Doug Gordon District scolaire no 36 (Surrey)

Katie Hicks District scolaire no 15 (Penticton)

Linda Irvine District scolaire no 22 (Vernon)

Sharon Jeroski Horizon Research

Peter Johnston District scolaire no 36 (Surrey)

Debbie Keel District scolaire no 42 (Maple Ridge)

George Kelly Malaspina College

Glen Kirchner Retired

Allison Leppard District scolaire no 34 (Abbotsford)

George Longstaff Retired

ANNEXE E : REMERCIEMENTS

E-4

Moira Luke University of British Columbia (Vancouver)

Angus MacKay District scolaire no 34 (Abbotsford)

Mo Mackendrick District scolaire no 71 (Courtenay)

Enid McBurney District scolaire no 36 (Surrey)

Mike McComb District scolaire no 71 (Courtenay)

Mike McEwan District scolaire no 39 (Vancouver)

Bruce McKay District scolaire no 23 (Central Okanagan)

Trish Martin District scolaire no 24 (Kamloops)

Randy Pauls District scolaire no 36 (Surrey)

Ken Purvis District scolaire no 24 (Kamloops)

Carol Reekie District scolaire no 23 (Central Okanagan)

Ann Reid District scolaire no 22 (Vernon)

John Ritchie District scolaire no 09 (Castlegar)

Sherri Robb University of Victoria (Victoria)

Jan Robson District scolaire no 22 (Vernon)

Betty Scheltgen District scolaire no 39 (Vancouver)

Anne Schultz District scolaire no 39 (Vancouver)

Liza Shippam District scolaire no 22 (Vernon)

Stephen Smith Simon Fraser University (Burnaby)

Scott Stinson Dictrict scolaire no 63 (Saanich)

Shauna Strickland District scolaire no 39 (Vancouver)

Al Thomas District scolaire no 43 (Coquitlam)

Dave Turkington University of Victoria (Victoria)

Ann Van Dyk District scolaire no 36 (Surrey)

Brenda Van Tighem District scolaire no 23 (Central Okanagan)

Jim Wilkins District scolaire no 22 (Vernon)

Brian Wright District scolaire no 39 (Vancouver)

TRADUCTION

Annie Bourret

Ghislaine Vincent

Glossaire

ANNEXE F

ANNEXE F : GLOSSAIRE

F-2

ANNEXE F : GLOSSAIRE

F-3

adaptation à l’eau Initiation à l’eau; cela comprend l’acquisition d’une
certaine aisance dans un milieu aquatique et l’intro-
duction à des techniques élémentaires d’entrée
dans l’eau.

asymétrique Dont chaque côté est différent.

bien-être État de santé optimale fondé sur un mode de vie
équilibré et dans lequel une personne connaît la
satisfaction et l’assurance que procurent une bonne
forme physique et le perfectionnement des habile-
tés motrices.

comportement compétitif pertinent Aspirer à s’améliorer tout en faisant preuve de
respect et de délicatesse envers les besoins de tous
les participants aux plans social, émotif et physique
et envers leurs niveaux de compétence.

conscience de l’espace Élément du mouvement qui signifie «être conscient
de l’espace personnel et commun, des directions,
trajets, niveaux et plans».

conscience du corps Élément du mouvement qui signifie «être conscient
de la forme et des parties du corps, de ses points
d’appui et du transfert de poids».

coordination Utilisation des sens de la vue et du toucher avec un
sens kinesthésique (sens musculaire) en vue d’exé-
cuter des mouvements précis ou bien minutés.

éléments du mouvement Ce que le corps fait, comment et où il bouge, seul et
par rapport aux objets et aux gens.

niveau fonctionnel de forme physique Habiletés motrices fondamentales qui permettent à
l’élève de participer sans trop d’effort et avec assu-
rance à une activité physique choisie.

franc-jeu Participer en faisant preuve d’intégrité et de respect
à l’égard de ses coéquipiers, de ses adversaires, de
l’autorité et des règlements.

gros appareil Notamment : plinth sur tréteaux, poutre d’équili-
bre, portique de montée, cheval.

ANNEXE F : GLOSSAIRE

F-4

habileté locomotrice Élément du mouvement qui désigne un déplace-
ment d’un lieu vers un autre, tel que marcher, cou-
rir, sauter à cloche-pied, sauter, bondir, sautiller,
grimper, galoper, exécuter une roulade et glisser.

habileté motrice propre à une activité Habileté motrice nécessaire à l’exécution d’une
activité particulière (p. ex. : danse carrée – dos-à-
dos; soccer – coup de tête; activités aquatiques –
crawl; basket-ball – passe-poitrine)

habileté motrice Toute activité musculaire commandée volontaire-
ment par le cerveau et ayant un objectif précis.

habileté non locomotrice Élément du mouvement qui désigne un geste ne
comportant pas de locomotion tel que se pencher,
se rouler, se tenir, se lever, tirer, pousser, s’étirer, se
balancer, effectuer une rotation et tourner.

jeu À la fois une attitude et une action; se caractérise
par le libre choix de participer à une activité struc-
turée ou non structurée de nature physique, sociale
ou mentale.

modificateurs de la performance Variables influant sur la performance et le niveau
de participation à une activité physique.

mouvement réciproque Exécuter le même mouvement, en parallèle et au
même moment

niveau Bas, moyen ou élevé, dans l’espace.

pensée critique Habileté à discerner et à discriminer grâce à un
processus individuel de pensée.

petits appareils Notamment : balle, petite poche de sable, palet,
quille, cerceau, tapis rembourré, banc, corde à sau-
ter, chaise.

processus de création du mouvement Mélange d’habiletés cognitives et psychomotrices
propres à des mouvements séquentiels et qui com-
prennent l’habileté à percevoir un stimulus, à ex-
plorer, choisir, combiner, perfectionner et exécuter.

ANNEXE F : GLOSSAIRE

F-5

qualité Élément du mouvement, qui a trait à la vitesse, la
force, la durée et la fluidité.

rapport Élément du mouvement qui désigne un mouve-
ment effectué en tenant compte des autres et des
objets.

santé État dynamique soumis à l’influence des circons-
tances, des croyances et du milieu; un esprit sain
dans un corps sain.

symétrique Dont chaque côté est identique à l’autre.

vie active Mode de vie qui favorise essentiellement l’activité
physique; caractérisé par l’intégration de l’activité
physique aux habitudes quotidiennes et aux loisirs.

	Table des matières
	Préface
	Introduction
	Programme d'études
	maternelle et 1re année
	2e et 3e année
	4e année
	5e année
	6e année
	7e année

	Annexes
	Annexe A: Résultats d' apprentissage
	Annexe B: Ressources d'apprentissage
	ressources d'apprentissage recommandées

	Annexe C: Considératons communes à tous les programmes
	Annexe D: mesure et évaluation
	maternelle et 1re année
	2e et 3e années
	4e année
	5e année
	6e année
	7e année

	Annexe E: Remerciements
	Annexe F: Glossaire

