[image: image9.png]

La course d’endurance au Cycle 3.

A/ Spécificité de l’activité :
De façon libre et spontanée, les enfants répètent des jeux dans lesquels le plaisir

de la poursuite est recherché pour lui-même : poursuites, défis conduisent

l’enfant à se situer par rapport à l’autre, à se rattraper, à se dépasser.
a. Sa nature : produire une performance.

Il s’agit de réaliser une performance en repoussant ses limites ; ici, courir une

longue distance le plus vite possible, ce qui nécessite :

- De rechercher l’efficacité au moindre coût énergétique, de gérer ses

efforts ;

- De construire un espace qu’il agrandit ou un temps qu’il rétrécit ;

- D’élaborer ainsi une mesure balisant espace ou temps pour évaluer

sa performance.

b. Spécificité des espaces, des rôles, de l’évaluation.

Il est nécessaire d’utiliser de grands espaces extérieurs sécurisés et balisés avec

repères, tracés, lignes, zones, matérialisant distances et départs et arrivées.

L’espace est donc orienté, le sens de la course respecté.

Les lieux peuvent être divers : la cour, l’espace vert voisin, le stade, le terrain de

sport, le bois…
D’abord coureurs, les élèves exerceront progressivement et tour à tour les

différentes tâches de juge, arbitre, chronométreur, observateurs.

La réussite est matérialisée par une mesure. Cette performance mesurée

débouche sur l’établissement d’un record. Elle joue la fonction de régulateur et

elle situe les progrès réalisés.
B/ les enjeux de formation :
L’enjeu de santé devient crucial, et la course d’endurance devient un support

privilégié. L’enjeu fondamental est donc l’éducation à la santé : gérer et

développer son potentiel aérobie.
Exemples d’indices pour constituer une fiche santé :
· La fréquence cardiaque au repos, immédiatement et deux minutes après

l’effort ;

- Le rythme respiratoire ; ventilatoire ;

- L’essoufflement : pouvoir parler ;

- Les manifestations cutanées, rougeurs…

- Les sensations de fatigue : douleurs, jambes lourdes…
…à mettre en relation avec :
· La performance réalisée : temps par rapport à une distance ; elle exprime une allure, une vitesse.

-Le volume de travail : totalité des distances parcourue au cours de la séance.
C/ Les exigences minimales :
-Espace et temps matérialisés avec départ et arrivée bien identifiés ;

-Un archivage des résultats, sous forme de traces écrites en classe, mémoire du groupe et référence permettant de mesurer les progrès réalisés : cahier EPS.

-Une diversification des situations pédagogiques en variant les lieux, les modes d’entrée :

• Des défis et des courses à enjeu ;

• Des jeux ;

• Des situations surprenantes ;

• Des problèmes plus complexes où l’attention est fortement mobilisée.

Dans une perspective d’éducation à la santé, on commencera par des situations

où l’accent sera porté sur le volume (la quantité, la durée des efforts), à intensité modérée pour ensuite, à l’approche d’une échéance, mettre en place des courses intensité plus soutenue avec volume moindre.
Quelques étapes :
-Situer sa performance, individuelle et collective ;

-D’une dépense anarchique à une centration sur le progrès de sa performance ;

-Stabiliser ses meilleures performances et les reproduire ;

-Prévoir sa performance : prédire puis mesurer les écarts entre prévision et

réalisation et réduire ces écarts.

Unité d’apprentissage en course longue.
Au cycle 3, les élèves peuvent prendre des repères plus universels pour mesurer les performances ; systèmes métrique et chronométrique s’élaborent en relation avec le programme de mathématiques ; c’est pourquoi l’espace parcouru en terme de tours, balises, sera progressivement traduit en kilomètres, le temps en minutes ; ainsi, à l’issue de ces situations, les élèves pourront-ils leur vitesse en kilomètre/heure, estimer leur vitesse maximale pour s’y référer dans les situations d’entraînement, la comparer, aussi à d’autres vitesses (marche, vélo,auto…).
Des traces écrites élaborées en classe témoignent des performances réalisées aux différents moments de l’unité d’apprentissage : archive des résultats individuels et collectifs.
Le cahier EPS est le support idéal pour cet archivage.
Compétences :
• Réaliser une performance mesurée.

• Mesurer et apprécier les effets de l’activité.
A/Situation d’évaluation diagnostique servant de situation de référence : le test

de léger, ou test navette ou encore « bip-bip ».

B/Situation 1 : courir 5, 7,10, 12 minutes.

C/Situation 2 : situation type Fartleck.

D/Situation 3 : L’aller et retour de même allure.

E/Situation 4 : le chef de train.

F/Situation 5 : les contrats collectifs.

G/Situation 6 : retour au test de léger.

Situation 1 : courir 5, 7, 10, 12 minutes.

Compétences visées :
-mesurer une distance parcourue dans un temps imposé.

-la repousser, établir son record.
Aménagement matériel et forme de regroupement :

-un circuit balisé et étalonné de 200 à 400 m, avec une balise tous les 50 m ;

-départ à n’importe quelle balise ;

-durée de course :3,5,7,10, 12 minutes ; au-delà de 10 min, une balise tous les

100 m ;

-une fiche pour deux élèves,

-défis par deux ; l’un court, l’autre juge.

But :
-dépasser le plus grand nombre possible de balises, effectuer le plus grand

nombre de tours dans la durée de course choisie par l’enseignant ;

-établir son record après plusieurs essais.

Règles :
-en s’arrêtant le moins possible puis sans marcher ;

-le juge compte le nombre de balises ou de tours et l’inscrit sur la fiche ;

-rotation des rôles.
Critères de réussite :
-nombre de balises, tours et distance parcourue.
[image: image1.emf]
Situation 2 : situation type Fartleck.

Compétences visées :
-enchaîner des efforts variés dans leur intensité et dans leur forme ;

-récupérer rapidement et activement.
Aménagement matériel et formes de groupement :
-parcours naturel ou aménagé, matérialisant une alternance :

• D’efforts : distances courues à allure moyenne sur 180 m environ, à allure footing lent sur 50 m, slaloms (plots), multibonds (lattes de haies), vitesse sur 30 m, franchissement d’obstacles.

• Et d’intervalles de récupération : marche sur distances courtes mais rapprochées.

But :
-enchaîner le parcours en respectant les contraintes inscrites dans

l’aménagement matériel ;

-pouvoir répéter trois fois le parcours après récupération entre chaque.

Règles :
-respect des contraintes imposées par l’enseignant quant à l’intensité et aux formes de courses ;

-rotation des rôles.

Critère de réussite :

-ne pas être essoufflé outre mesure.
[image: image2.emf]
Situation 3 : L’aller et retour de même allure.
Compétences visées :
-courir en régularisant son allure ;

-gérer son effort pour pouvoir le répéter.
Aménagement matériel et forme de groupement :
-circuit, terrain, balisé par des plots régulièrement espacés tous les 50 m.

-seul ou par deux de même allure.
But :
-sur une course de 4 min, courir pendant 2 min en comptant le nombre de plots

rencontrés ; au bout de 2 min, au signal de l’enseignant, inverser le sens et au

retour, dénombrer autant de plots qu’à l’aller.
Critère de réussite :
-on court à une vitesse soutenue.
Variables :
-courir 3 min+3min ; 5 min+5min.
Variante : le métronome.
-ajouter un petit plot de couleur différente tous les 25 m ; l’enseignant donne un coup de sifflet sec toutes les 30 s pour offrir un repère temporel régulier.

But :
-sur une durée fixée à l’avance de 4 à 10 min de course en continu, dans le même sens, rencontrer le même nombre de plots entre deux coups de sifflets.

Critère de réussite :

-le même nombre de plots rencontrés sur chaque séquence de 30 s.

[image: image3.emf]
Situation 4 : le chef de train.

Compétences visées :
-assurer une régularité d’allure à vitesse soutenue, en groupe.

Aménagement matériel et forme de groupement :
-circuit de 200 à 400 m, balisé tous les 50 m (4 à 8 plots) ;

-petits groupes de trois à six élèves courant sensiblement à la même allure.

But :
-courir en groupe environ 800 m et donner l’allure à tour de rôle ;

-maintenir le groupe à une allure soutenue.

Règles :
-on court l’un derrière l’autre ;

-la régularité est imposée par le premier, le chef de train ;

-à la balise suivante, le premier s’écarte et le deuxième du groupe prend la tête, et ainsi de suite ;

-3 à 4 répétitions en alternance avec trois minutes de récupération.

Critère de réussite :
-égalité d’allure aux changements de relais.
Variable :

-longueur du circuit et des tronçons.

[image: image4.emf]
Situation 5 : les contrats collectifs.

Compétences visées :
-s’évaluer avec justesse pour prévoir sa propre performance ;

-prévoir la performance de son équipe, pour l’améliorer.

Aménagement matériel et forme de groupement :

-circuit étalonné avec une chaise matérialisant à la fois le départ et la fin d’un

tour ;

-piste de 400 m, avec un plot suffisamment visible tous les 100 m.

-constitution de binômes, un court, l’autre compte le nombre de balises.

Changement de rôle au bout de 12 min.

-fiche individuelle prévoyant le nombre de balises (la distance), et permettant de noter la performance du jour.

But :
-individuellement, annoncer puis réaliser le nombre optimal de balises,la

distance, courue en 12 min ;

-ensuite, d’une tentative à une autre, accroître la distance parcourue par le

groupe.

Règles :
-l’élève doit annoncer avant le départ sa prévision.
Critères de réussite :

-de prédiction : la réalisation du contrat vaut x points; avoir réduit l’écart entre prévision et réalisation ;

-l’augmentation d’une nombre de balises vaut x points.

Le test de Léger ou test navette ou encore « Bip-bip ».
Compétences visées :
-repérer sa vitesse maximale aérobie, situer son potentiel ;

-s’engager dans une épreuve de course continue, progressive et maximale.
Aménagement matériel et forme de groupement :
-un espace large et d’une longueur permettant de baliser 20 m par une ligne

tracée au sol (2 plots de même couleur par parcours, pour faciliter le prise

d’indice par le coureur) ;

-l’enregistrement de la bande son Luc Léger de passation du test. Cet enregistrement émet des bips sonores espacés, qui servent de repères pour imposer une allure de course ; toutes les minutes, un bip plus long indique une augmentation d’allure (+0,5 km/h) correspondant à un nouveau palier : téléchargeable sur internet ou demander au bureau;
-une fiche d’évaluation par élève ;

-un tableau de référence palier/VMA grand format pour la classe ;

-élèves par deux : un coureur et un observateur qui tient la fiche de son

camarade.
But :
-courir le plus longtemps possible en respectant les vitesses imposées

Règles :
-on court en aller et retour entre deux lignes espacées de 20 m et on tourne

derrière son plot à chaque bip ;

-on ne tourne pas avant le plot posé sur la ligne.

-on s’arrête si l’on n’arrive plus à suivre l’allure imposée (3 m de retard deux

fois de suite) ;

-on change de rôle à l’issue de la passation.
Critère de réussite :
-le numéro du dernier palier effectué par le coureur en totalité et entouré par

l’observateur donne la correspondance avec sa VMA exprimée en km/h, en

fonction de l’âge.

[image: image5.emf]
A noter :

Ce test est reconnu valide, fidèle et précis ; il présente surtout l’intérêt d’être facile à mettre

en place car nécessitant assez peu d’espace (une cour de récréation) et permet de faire passer beaucoup d’élève en peu de temps. Les enfants les plus jeunes ont tendance à partir trop vite et à mal s’adapter au rythme plutôt lent du début ; le test peut être refait une semaine plus tard.
Situations de transformations :

Elles se caractérisent par :

-une allure optimale de course d’entraînement pour les élèves de cet âge, à l’école. On pourra donc effectuer en classe un tableau de conversion en relation avec la VMA relevée lors du test ;

-une régularité plus individualisée et précise ;

-des rôles assumés en alternance par les enfants ;

-une gestion de l’effort et des possibilités aérobies facilitées par la mise en relation des

performances, des paramètres concrets de l’entraînement (volume et intensité, pouls,

essoufflement, temps de récupération…) ; c’est alors que prennent tout leur sens les relevés

d’indice afin d’établir une fiche santé, trace écrite qui sera source de questionnement et

de réflexion.
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]

Document d’aide à la préparation de rencontre USEP : La course d’endurance au cycle 3

S Vanhove – CPC EPS Saint Pol sur Ternoise

�

Tableaux issus d’un travail effectué par l’équipe EPS du Vaucluse

