	CP 5 MUSCULATION

	COMPETENCE ATTENDUE DE NIVEAU 4 : -pour la voie professionnelle, au BO n°2 du 19 février 2009.

 -pour la voie générale et technologique, au BO spécial n°4 du 29 avril 2010.

	Connaissances
	Capacités
	Attitudes

	Sur l’APSA :

• Différentes méthodes d’entraînement :

- en relation avec les régimes de contraction isométrique, concentrique, pliométrique.

- en relation avec les paramètres de durée, d’intensité, de vitesse

d’exécution, de récupération, avec ou sans charge…

• Les données scientifiques en lien avec le mobile choisi.

 - La puissance correspond à la capacité à développer la plus grande force en un minimum de temps. P (puissance) = F (force) x V (vitesse), donc charges lourdes, intensité > à 80 % de charge max., grande vitesse, peu de séries (de 2 à 6 selon les méthodes), répétitions peu nombreuses (de 4 à 8), récupération longue inter-série (de 3’ à 6’)…

 - Pour une recherche de tonification : L’éventail large des muscles à solliciter en profondeur, charges assez lourdes, intensité de 50 à 65 % de la charge maximale théorique ou poids du corps, récupération courte (autour de 1’), répétitions nombreuses (15 à 25 en fonction des méthodes) sur plusieurs ateliers, séance longue.

- Pour une recherche d’affinement, manipuler rapidement des charges légères (40-50%) sur temps long pour jouer sur les facteurs énergétiques, utilité d’activités complémentaires (exemple : footing long hebdomadaire).

- Le volume musculaire est favorisé par les nombreuses répétitions et séries (de 6 à 12 selon les méthodes) effectuées sur un rythme assez lent (charges assez lourdes, intensité de 65 à 80%, récupération autour de 2’…).
• Les connaissances générales sur l’entretien et le développement de soi (exemple : l’exercice physique entraîne la sécrétion par le cerveau d’hormones, dont l’endorphine, qui atténue la sensation de douleur et renforce la sensation de bien-être, …).
 Sur sa propre activité :

• Les principes aidant à la récupération et à la diminution des sensations de courbatures (hydratation, oxygénation, massages, étirements, repos…)
• Les ressentis de différentes natures : respiratoire, musculaire et

psychologique pour réguler la charge de travail de la séance suivante.

• Les principes d’un habitus santé (activités complémentaires, régularité de la pratique physique, alimentation équilibrée, …).
 Sur les autres :

• Les indices précis pour situer un pratiquant dans son effort

(compensations en fin de série, tremblements, crispations, …).

• Les incohérences flagrantes entre un mobile annoncé et les contenus prescrits (exécution à faible vitesse pour une recherche de puissance, charges lourdes pour une recherche d’affinement, …).
	Savoir faire en action

• Poursuivre un unique mobile d’agir que l’on peut justifier.

• Concevoir progressivement ses séances de façon

autonome et personnalisée.
• Concevoir une séance réaliste (volume de travail

réalisable pour soi dans le temps imparti) mais produisant des effets attendus (charge de travail suffisante et ciblée).

- Agir sur les paramètres d’intensité d’effort pour réguler son entraînement à partir du bilan personnel de séance (séries, répétitions, charge, récupération) pour produire un effort optimal conforme au mobile poursuivi et aux données théoriques.

• Affiner sa motricité spécifique.

- Personnaliser l’échauffement en fonction du mobile et de son vécu personnel (fragilité ou blessures antérieures).

- Différencier sa respiration en fonction du mouvement

effectué (expiration en fin de poussée, inversion expiration/inspiration sur des mouvements d’ouverture).

- S’étirer spécifiquement en fin de séance voire entre

chaque série.
• Exprimer son ressenti selon divers critères (respiratoires, musculaires, motivationnels)
 Savoir-faire pour aider aux apprentissages

• Autour de la coopération

- Echanger avec autrui sur les effets de son action.

- Elaborer une échelle de ressenti permettant de graduer ses sensations en lien avec le travail réalisé.

• Autour du progrès personnel

- Utiliser son carnet d’entraînement pour prévoir à plus long terme en tenant compte du ressenti.

- Retranscrire le travail réalisé et analyser les écarts

éventuels entre le « prévu » et le « réalisé ».
- Mettre en lien les ressentis, les données scientifiques, le contenu retranscrit des séances précédentes pour réguler son action.
- S’organiser à deux ou trois pour placer les charges,

alterner les passages, gérer le temps de récupération…
- Utiliser les TICE pour mémoriser et contrôler le travail

réalisé
	En direction de soi :

• Accepter que le plaisir et les effets puissent être différés à moyen voire à long terme.
• Assumer sans influence un choix personnel de mobile et pouvoir le justifier.
• Adopter une attitude critique et lucide face aux régimes, à la pratique excessive et à l’utilisation éventuelle de compléments alimentaires, …
 En direction d’autrui :

• Accepter l’aide ou la parade d’un autre élève reconnu comme compétent.
• En tant qu’aide et/ou pareur, accompagner le pratiquant au bout de son effort avant de

soutenir la charge en fin de mouvement.

• Adopter l’attitude critique d’un pratiquant lucide face au « marché de la forme »,

	Liens sur la santé :

A1. Développer la confiance en soi
A2. Prendre du plaisir pour une pratique régulière
A3. Se connaître grâce à des indicateurs physiologiques
A4. - Respecter des règles d'organisation, de sécurité, d'hygiène de vie :

A5. Adopter une motricité sécuritaire pour soi (postures, ergonomie…)

A6. Agir pour assurer l'intégrité physique et psychologique des autres

