

CONTINUITÉ PÉDAGOGIQUE EN EPS


Lycée Magendie – Bordeaux- 2020

Une pratique physique « à la maison »

■ Pour qui?

- Lycéens de Magendie et d'ailleurs...
- Pratiquants réguliers et « sportifs »
- Pratiquants occasionnels peu « sportifs »

Pourquoi ?

- Maintenir une activité physique régulière -> construire sa santé
- Compenser une activité intellectuelle et une sédentarité forcée
- -> maintenir un équilibre de bien être
- Progresser dans ses capacités physiques -> se développer

Comment?

- Pratique « indoor » sans matériel
- Pratique physique individuelle extérieure


Page d'accueil

Placer le power point en mode « diaporama » pour utiliser les liens « hypertexte ».


Exemples en fitness pour chaque exercice respecter les consignes

Voir les exemples

Connaitre les étapes du savoir s'entrainer

Voir les détails

Savoir s'échauffer avant de s'engager pleinement

Voir les détails

■ Repérer les signes d'une pratique excessive ou inadaptée

Voir les détails

■ Tenir un carnet d'entrainement pour améliorer ses performances

Voir les détails

■ Contrôler sa Fréquence Cardiague et l'utiliser comme indicateur d'effort

Voir les détails

Pratiquer une activité individuelle extérieure

Voir les conseils

Autres

- Ne pas se lancer dans une pratique intense sans progressivité
- Rester à l'écoute de ses sensations et analyser ses ressentis
- Porter un regard critique sur les pratiques vues sur internet
- Accompagner sa pratique d'une alimentation saine et d'une hydratation régulière

Quelques exemples d'exercices en fitness


- Dans les 3 diapositives suivantes, tu trouveras une proposition d'exercices à réaliser chez toi. Prévoie un espace suffisant et aéré. Utilise une tenue adaptée pour pratiquer (comme en cours d'EPS). Pense à t'hydrater entre chaque série.
- Aide-toi d'un support musical. Clique sur l'icone « Tabata song » dans un moteur de recherche pour en utiliser d'autres.
- Voici un programme hebdomadaire possible pendant cette période « sans école », en fonction de tes ambitions...

	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi	Dimanche
Pratiquant occasionnel	Séance de TABATA 1	Marche de 30'		Séance de TABATA 2		Footing de 2 x 15'	Balade en famille
Pratiquant régulier	Séance TABATA 1	Footing de 30 à 45'	Séance TABATA 2	Sortie vélo de 30' à 1h	Séance Muscu 30''/30''	Course en fractionné	Balade en famille

Enchainement 1


4 exercices à enchainer 2 fois (série de 4 minutes). Augmenter l'intensité au 2^{ème} tour puis récupérer 1' avant d'effectuer une autre série. Réaliser 3 à 4 séries pour une séance.

1- Burpees 20"	10"	2- Gainage 20"	10"	3- Crunch 20"	10''	4- Superman 20"	10"
En phase 3, rester bien gainé, sans creuser le dos. Le passage de la phase 2 à la phase 3 peut se faire en alternant la pose des pieds. La phase 4 peut disparaitre.	Repos	Rester bien aligné tête-épaules-bassin-pieds	Repos	Enrouler le haut du buste. "Le menton veut toucher le nombril. » Ne pas tirer sur la nuque avec les mains	Repos	Décoller les genoux et la poitrine du sol sans àcoups. Maintenir la posture	Repos

Enchainement 2


4 exercices à enchainer 2 fois (série de 4 minutes). Augmenter l'intensité au 2ème tour puis récupérer 1' avant d'effectuer une autre série. Réaliser 3 à 4 séries pour une séance.

1- Squat 20"	10"	2- Push up 20"	10''	3- Jumping jack 20"	10"	4- Gainage dynamique 20"	10"
Descendre comme pour	Repos	A B Descendre puis remonter	Repos	Sauter jambes écart	Repos	En appui sur les coudes et les	Repos
s'asseoir sur une chaise en gardant le dos droit et le buste tonique. S'équilibrer avec les bras à la descente.		bien aligné tête-épaules- bassin-pieds (ou genoux) Les mains posées à plat, largeur des épaules. Souffler à la montée.		(un peu plus large que le bassin) et en même temps lancer les bras puis revenir en position initiale.		pieds. Lever le bras et la jambe opposée et rester équilibré 5"puis changer de côté. Possibilité de ne lever que la jambe ou que le bras.	

Enchainement 3


4 exercices à enchainer 2 fois (série de 4 minutes). Augmenter l'intensité au 2ème tour puis récupérer 1' avant d'effectuer une autre série. Réaliser 3 à 4 séries pour une séance.

1- Fessiers 20"	10"	2- Dips 20"	10''	3- Fentes 20"	10"	4- Montées de genoux 20"	10''
En appui sur les épaules stabilisées par les bras, monter le bassin pour l'aligner avec les genoux. Possibilité de tendre une jambe	Repos	Descendre en gardant les épaules plus haut que les coudes.	Repos	Descendre buste droit sans toucher le genou au sol pour la jambe arrière puis remonter et changer de jambe. Pour la jambe avant le genou ne doit pas dépasser le pied.	Repos	Effectuer des montées de genoux dynamiques, buste droit et gainé. Les cuisses montent à l'horizontale. Possibilité de marquer un temps d'arrêt à chaque fois que le genou est en haut (rester équilibré)	Repos

Étapes pour mieux s'entrainer


- Bien se connaitre. Connaitre sa FC de repos et sa FC max pour réguler sa pratique. Connaitre ses forces et ses fragilités (respiratoires, articulaires, ligamentaires, musculaires...)
- Bien identifier ses objectifs. Se développer ? S'entretenir ? Quel temps disponible ? Quelle motivation ? Quelle partie du corps renforcer ?
- Bien choisir ses exercices. Comprendre les principes de construction des séries (alternance de type de contraction, de groupes musculaires, d'intensités...)
- Bien réaliser l'exercice. Respecter les consignes de placement, de mouvement, de respiration
- Bien organiser son effort dans le temps : Horaires, fréquence des séances, temps de récupération
- Évaluer les effets de ses séances et garder une trace de ce qui a été fait (tenir un carnet d'entrainement)
- Adapter ses séances en fonction du ressenti. Choix des exercices, intensité, fréquence des séances, temps de récupération... savoir s'écouter.
- Communiquer avec son enseignant d'EPS ou échanger avec d'autres pratiquants

Savoir s'échauffer


- Avant toute pratique intense, l'échauffement est nécessaire. Il permet l'augmentation de la température interne, la vascularisation (apport d'oxygène aux muscles concernés), l'augmentation de l'élasticité musculaire, la stimulation neurologique des contractions musculaires
- Il est progressif: l'intensité doit augmenter progressivement. Les premières répétitions se font
 - du lent vers le vite (augmentation de la vitesse)
 - du petit vers le grand (augmentation de l'amplitude)
 - du simple vers le complexe (flexion/extension vers rotations)
- Il reste modéré : l'intensité n'atteint pas son maximum lors de l'échauffement qui doit durer une dizaine de minutes minimum.
- Il est continu : à la fin d'un échauffement votre température se stabilise autour de 39°. S'arrêter 10 minutes ramène la température du corps à 37°.
- 5 Phases pour un échauffement complet :
 - 1- cardio-respiratoire (course lente ou mouvements pluri-articulaires)
 - 2- mobilisation articulaire (faire bouger les articulations de la tête aux pieds)
 - 3- étirements activo-dynamiques (s'étirer 5", contracter sans mouvement 10", contracter en mouvement 10")
 - 4- motricité spécifique (décomposer le geste de l'exercice choisi)
 - 5- renforcement musculaire (gainage, abdos/lombaires)

Identifier une pratique excessive ou inadaptée


■ Une douleur pendant l'exercice ?

- qui survient brutalement : peut être un claquage (douleur très vive comme un « coup de poignard » due à une rupture de fibres musculaires au cœur du muscle. On porte spontanément la main sur la zone touchée. Ou une élongation (étirement excessif de quelques fibres musculaires) -> <u>Arrêt immédiat</u>- appliquer du froid consultation médicale.
- qui se ressent en fin de mouvement à chaque répétition : douleur ponctuelle pouvant être due à une hyper-extension des articulations, donc un tiraillement ligamentaire pouvant provoquer à terme une tendinite. -> Arrêt de l'exercice - repos hydratation - consultation médicale si prolongation

■ Une douleur en fin d'exercice?

 qui survient progressivement à la fin d'une série. Si l'exercice dure plus de 30 sec à forte intensité et qu'il est répété avec une récupération incomplète, l'on ressent une charge lactique donnant une sensation de muscle qui brûle, lourd, gonflé, un épuisement de force du muscle qui pousse à l'arrêt de l'exercice. -> récupération complète et hydratation

Une douleur en cours de séance ?

- qui survient assez rapidement et sensible en profondeur et se déclenche au mouvement : peut-être une contracture. Elle est liée à un échauffement insuffisant et peut durer plusieurs jours. -> repos-massage
- qui se manifeste par une contraction involontaire du muscle : peut-être une crampe. Elle peut-être liée à une fatigue excessive du muscle qui s'est contracté de façon trop prolongée et peut durer plusieurs minutes. -> repos-hydratation-étirements

■ Une douleur musculaire le lendemain voire le sur-lendemain ?

 qui est sensible au toucher superficiel ou à la contraction, peu aigue : peut-être une courbature. Elle est le résultat d'un exercice intense et inhabituel du muscle. -> récupération - hydratation- étirements légers

Tenir un carnet d'entrainement


Date et heure	Exercices pratiqués	Ressenti de la séance
16/03/20 16h-16h30	4 Séries TABATA 20 sec./10 sec de 4' Squat - Burpees - Fentes - Jumping jacks	Mal aux cuisses qui brûlent. Courbatures le lendemain

Contrôler sa fréquence cardiaque


- La fréquence cardiaque (FC) est un indicateur personnel de l'intensité d'effort et de récupération.
- Savoir prendre son pouls


Compter les pulsations sur <u>15 secondes</u>


- Connaitre sa FC de repos et sa FC maximale d'effort
 - Une FC de repos moyenne se situe entre 18 et 23 pour un adolescent
 - Une FC maximale d'effort se situe aux alentours de 48 à 53
- Connaitre sa FC pour l'effort de l'exercice
 - Si vous visez une pratique d'entretien, la FC en fin de série peut avoisiner 70% de votre FC max.
 - Si vous visez une pratique de développement, la FC en fin de série peut s'approcher de FC max après un effort de 2 à 4 minutes.
 - Pour une récupération complète, la FC doit redescendre en dessous de 25-28 après quelques minutes

Pratique individuelle extérieure


Courir

- Si tu as effectué un cycle de course en durée au lycée, utilise tes connaissances pour construire un programme d'entrainement qui vise le développement de
 - ta puissance aérobie : intensité élevée en intermittence (autour de 100% de VMA)
 - ta capacité aérobie : intensité soutenue (autour de 85% de VMA)
 - ton endurance fondamentale : intensité modérée (autour de 70% de VMA)
- Sinon, programme des séquences de course qui te permettent de courir environ 30 minutes en variant les allures (ne pas prolonger une allure rapide plus d'une minute pour éviter la charge lactique et l'arrêt prématuré de l'effort). Les efforts fractionnés sont très efficaces.

Faire du vélo ou du roller

- Prévoir des sorties de 20 à 60 minutes


Marcher

- L'OMS recommande de marcher 10 000 pas par jour (soit environ 5 à 7kms)

