
Vous avez dit chronobiologie ?Vous avez dit chronobiologie ?

Sandrine GRUAU

lhofer
Tampon 


« BIORYTHMES»
À L’ÉCOLE

1. Quelques définitions

2. Les différents rythmes et leur durée

3. L’école à quels rythmes ?

- Rythme circadien : le sommeil

- Rythmes ultradiens : attention et apprentissage

4. Quelques préconisations

- Rythme infradien : la semaine de 4,5 jours


3 objectifs essentiels de l’amélioration des rythmes scolaires


Vous avez dit chronobiologie ?
La chronobiologie étudie toutes les variations, rapides ou lentes, des activités biologiques et 
leur organisation dans le temps. 

Vous avez dit chronopsychologie ?
La chronopsychologie a pour objet l’examen des variations périodiques comportementales. 
Elle étudie les changements du comportement.

N’IMPORTE QUI NE PEUT PAS FAIRE N’IMPORTE QUI NE PEUT PAS FAIRE 
N’IMPORTE QUOI 

N’IMPORTE QUAND


Rythmes ultradiens De qq minutes à qq Rythme cardiaque

2. Les différents rythmes et leur durée

Les rythmes biologiques

Rythmes ultradiens De qq minutes à qq 
heures

Rythme cardiaque
Rythme respiratoire

Rythmes infradiens Plus de 28h Syndrome dépressif saisonnier annuel
Les variations annuelles des maladies ou de 
la mortalité
Cycle menstruel

Rythmes circadiens Autour de 24h Veille / sommeil
Température corporelle
Force musculaire


Les rythmes scolaires

Pour legrand public, il s’agit seulement des rythmes environnementaux
naturels ou imposés à l’élève par la société du moment, plusnaturels ou imposés à l’élève par la société du moment, plus
simplement ce sont les emplois du temps, les vacances.

Pour les scientifiques, ils sont compris comme les fluctuations
périodiques des processus physiologiques, physiques et psychologiques
propres à l’élève.


3.1 Rythme circadien : Sommeil
Rythme biologique de base de l’espèce humaine, complexe et pas totalement élucidé (on 
ne peut pas survivre très longtemps sans dormir…) 

• Dépend des individus (court ou long dormeur)

• Dépenddel’âge (diminueavecl’avancéeenâge)• Dépenddel’âge (diminueavecl’avancéeenâge)

• Dépend du milieu de vie (rural/urbain)

• Dépend de la localisation géographique (France/Espagne)

• Dépend du contexte socioculturel (ZEP/non ZEP)

Non ZEP ZEP

10-11 ans 595 min. 586 min.

Campagne UrbainCampagne Urbain

6-7 ans 658 min. 645 min.

10-11 ans 615 min. 595 min.

Espagne France

6-7 ans 610 min. 645 min.

10-11 ans 565 min. 595 min.

F. Testu, 1996  


La durée moyenne du sommeil

6-7 ans 645 min Testu 
1994

10-11 ans 595 min Testu
1994

17-19 ans 494 min Montagner
1983


3.1 Rythme circadien : Vigilance


3.2 Rythmes ultradiens : efficience et attention

D’après Montagner (2009) :

1èreheure scolaire : impact de l’inertie du sommeil sur les performances

13-14h : dépression corticale

14-16h : évolution de la vigilance et des capacités d’attention

16-19h : se prête bien aux APS : T° maximale,, métabolisme élevé, force musculaire et 

coordination sensori-moteur optimales (Touitou, 1992)


En résumé : La journée

Faible vigilance Matin : avant 8h30/9h00

Forte vigilance
(mémoire à court 

terme)
Matin : 9h00 – 11h00/11h30

Faible vigilance Pause méridienne et après repas

Forte vigilance
(mémoire à long terme)

Après-midi : à partir de 15h00/16h00
jusqu’à 19h30/20h00


3.3 Rythme infradien: la semaine

Rythmicité hebdomadaire : interaction jour/heure (Testu, 1982) :

Groupe G1 : CE2 Apprentissage d’une liste de 14 noms un jeudi à 11h et récupération du 
« matériel » une semaine plus tard ⇒	le	nb	de	noms	restitués	est	de	52%	plus	élevé	que	
celui	d’un	groupe	G2	qui	a	appris	la	même	liste	de	noms	un	lundi	à	11h.


En résumé : La semaine

Faible Lundi : Désynchronisation consécutive au 
week-end 

Faible 
vigilance

week-end 
Vendredi : fatigue de la semaine

Forte 
vigilance

Mardi
Mercredi

Jeudi.


4. Préconisations des chronobiologistes

Pour la journée

Pour la pause méridiennePour la pause méridienne

Pour l’année


Matin : 
8h30-9h00

Remise en route  :
Rituels

Rappels de notions abordées précédemment.

4.1 Préconisations : la journée

Matin : 
9h00 – 11h00/11h30

Activité intellectuelle ou physique performante.
Apprentissage de notions nouvelles.

(mémoire à court terme)

Pause méridienne 
et après repas

Détails pause méridienne
et après-repas

Après-midi : à partir 
de 15h30/16h00

jusqu’à 19h30/20h00

Systématisation, mobilisation, fixation des 
acquis.

(mémoire à long terme)


Éviter
Récréation trop longue (stress…)

Activités sportives (risque accru d’accident)

4.2 Préconisations : la pause méridienne

Éviter Activités sportives (risque accru d’accident)
Activités pédagogiques (APC)

Activités artistiques
Chant

Favoriser
Chant

Coin lecture
Jeux de société

Sieste
…


Avant 4 ans
Sieste = besoin physiologique

« Coup de pompe »
De 4 à 6 ans

Proposer la sieste, voire un temps 
de repos

De 6 à 12 ansDe 6 à 12 ans
Enfants fatigués mais pas de sieste

Proposer temps calme (ateliers 
libres…)Fonctions sollicitées : 

Reproduction, 
Application


Prendre 
en compte

Périodes difficiles pour l’enfant : Automne (La 

4.3 Préconisations : l’année

en compte
Périodes difficiles pour l’enfant : Automne (La 

Toussaint) et hiver (fin février, début mars)

Favoriser
Alternance :

7 semaines travaillées – 2 semaines de repos


BIBLIOGRAPHIE

…

ForgerDB, PeskinCS. Stochastic simulation of the mammalian cicadian clock.PNAS,2005,102,n°2:321-324.

MontagnerH, DeRoquefeuilG, DjakovicM. Les fluctuations des rythmes biologiques, des comportements et de l’activité intellectuelle de 
l’enfant dans ses différents environnements. Pédiatrie,1992,47:85-104.

Montagner H, TestuF. Rythmicités biologiques, comportementales et intellectuelle de l’élève au cours de la journée scolaire. 
Pathologie Biologie,1996,44:519-533.

ReinbergAE, TouitouY. Sychronization and dyschronism of human circadian rhythms. Pathol Biol,1996,44:487-495.

Testu F. Chronobiologie et rythme scolaires. Masson, Paris 2000.

Touitou Y. Rythmes de vie chez l’enfant. Arch. Pediatr.1999,6:289S-291S.

• Touitou Y. et Haus E., 1992, Biologic Rhythms in Clinical and Laboratory

• Medicine , Berlin Heidelberg, Springer-Verlag.

• Testu F., 1982, Les variations journalières et hebdomadaires de l’a ctivité intellectuelle de l’élève , Paris, Éditions du CNRS 
; 2000, Chronopsychologie et rythmes scolaires , Paris, Masson.

• Folkard S., Monk TH., Bradbury R., Rosenthall J., T ime of day effects in school children’s immediate a nd delay recall of 
meaningful material. Br J Psychol, 1977, 68 :45-50

• Testu F., Chronopsychologie et rythmes scolaires. Masson, Paris, 2000

•


