

Module de formation

à destination des équipes de circonscription

Le fonctionnement du vivant : Les stades du développement d'un être vivant

Sciences expérimentales
et technologie

Cycle 3

Présentation des modules de formation

Une formation pour les enseignants de cycle 2 et 3

Chaque module a vocation à être mis en œuvre au niveau des circonscriptions sur le temps de formation statutaire (animations pédagogiques) sur des durées de 3, 6 ou 9 heures

Il débouche sur l'élaboration de séquences d'enseignement proposées ou élaborées pendant la formation qui, après mise en œuvre dans les classes, font l'objet d'un temps de retour sur expérience, sous la responsabilité de l'équipe de circonscription.

Une présentation en 5 rubriques

Les connaissances que l'enseignant doit maîtriser à son niveau

- ▶ Identification et présentation explicite des connaissances nécessaires à l'enseignant dans le domaine concerné pour enseigner les contenus présentés dans le module.
- ▶ Proposition d'activités pour le groupe de stagiaires permettant de faire émerger les connaissances à maîtriser, les compétences mises en jeu (mise en situation...).
- ▶ Identification de ressources disponibles (documents complémentaires fournis, ressources en ligne)

L'identification des connaissances à faire acquérir aux élèves

- ▶ Repérage, en appui sur les programmes et les progressions, des connaissances que les élèves doivent acquérir. Une confrontation au contenu des manuels utilisés dans les classes des stagiaires peut être menée à ce niveau.

Place de cet enseignement dans la progression

- ▶ Repérage des capacités et connaissances préalables, nécessaires aux élèves pour acquérir les capacités et connaissances ciblées ; identification des obstacles les plus fréquents. Mise en évidence des liens avec d'autres notions disciplinaires au programme de l'école primaire.

Élaboration d'une séquence d'apprentissage

- ▶ Les séances visent explicitement à faire acquérir les connaissances-cibles et sont structurées en séquence d'apprentissage. Les formateurs peuvent s'appuyer sur les propositions faites dans les modules ou les élaborer avec le groupe de stagiaires. Une des séances au moins sera développée. Des indications sont données pour permettre une formalisation écrite des connaissances (ce qui a été compris et retenu par les élèves en fin de séance, en fin de séquence).

Évaluation des acquis des élèves

- ▶ L'évaluation est traitée tout au long de la séquence d'apprentissage, notamment dans la dimension liée à la gestion des apprentissages des élèves par les enseignants dans le cadre de la différenciation pédagogique. Elle apparaît spécifiquement en terme de bilan de ce qui a été compris et retenu par les élèves en fin de séquence. Les modules de formation comportent des exemples et des outils d'aide à l'évaluation des élèves.

Sujet du module : Le fonctionnement du vivant, les stades du développement d'un être vivant (végétal et animal)

Cycle et enseignants concernés : cycle 3

Connaissances pour l'enseignant

Le **cycle de vie** ou **cycle de développement** correspond à l'ensemble des phases de développement des organismes vivants et à la formation d'une nouvelle génération par reproduction sexuée.

Au niveau d'un être vivant, le cycle de vie commence au stade de la **cellule-œuf** résultant de la fécondation et se termine avec la mort de l'organisme. L'œuf se développe d'abord en un embryon dont le développement et la croissance conduisent à la naissance d'une **larve** ou **d'un jeune**, appelé aussi juvénile. Ce dernier grandit à son tour jusqu'à l'âge adulte, où il produit des gamètes mâles ou femelles qui pourront être fécondés pour donner naissance à un nouvel individu.

Les larves et les juvéniles ne se reproduisent pas, à quelques rares exceptions près, et c'est l'acquisition de la capacité à se reproduire qui caractérise **l'état adulte**.

Lorsque la durée maximale de vie, qui varie très largement selon les espèces, est atteinte, l'organisme entre dans une phase de **vieillesse** physiologique, qualifiée de sénescence, au cours de laquelle les fonctions deviennent de moins en moins performantes jusqu'à entraîner la **mort**. La mort est une caractéristique commune à tous les êtres vivants et peut être définie comme l'arrêt irréversible de toutes les fonctions de l'organisme.

Remarque

La notion de cycle de développement illustre la succession de générations. Elle caractérise une espèce, mais ne peut correspondre à un seul individu dont la vie est caractérisée par un début (la fécondation) et une fin (la mort). Pour évoquer, les étapes de la vie d'un seul individu, les représentations linéaires doivent être privilégiées à l'école primaire.

► Chez les animaux :

Tout animal change au cours du temps. Le développement de la plupart d'entre eux présente une succession de phases : naissance, développement et croissance, âge adulte, vieillissement, mort.

Les modes de développement sont différents selon les animaux : certains possèdent un développement direct (ex : mammifères) et d'autres un développement indirect (ex : insectes) avec parfois des transformations importantes appelées métamorphose.

Le développement direct

Quand le jeune ressemble à l'adulte, le développement se déroule sans changement important de la forme, on parle alors de **développement direct**. C'est le cas notamment chez les mammifères où l'on peut observer chez le jeune, les modifications suivantes :

- changements morphologies (ex : l'apparition des poils) ;
- augmentation de la taille de l'animal jusqu'à l'âge adulte (appelée croissance) ;
- acquisition de la maturité sexuelle.

Le développement indirect

Chez certains animaux, à la naissance, les jeunes (appelés **larves**) ne ressemblent pas du tout à l'adulte. Ils doivent alors subir une transformation totale de leur aspect physique et même de leur anatomie, ce stade du développement est appelé la **métamorphose**. On parle alors de **développement indirect**.

Ce type de développement correspond souvent à un changement de milieu de vie au cours du développement (ex : la grenouille, la libellule) ou d'un changement de régime alimentaire (ex : la grenouille, le papillon).

La croissance

Il faut noter que la croissance est un phénomène quantitatif caractérisé par une augmentation irréversible de taille et de masse tandis que le développement est un phénomène qualitatif caractérisé par la formation de nouveaux organes.

Chez les animaux, la croissance est dite **définie** car, contrairement à de nombreux végétaux dont la croissance se poursuit tout au long de la vie, elle cesse lorsqu'une certaine taille, génétiquement déterminée et caractéristique de l'espèce, est atteinte. Généralement, la croissance s'interrompt au moment de l'acquisition de la maturité sexuelle.

En revanche, les modalités de la croissance varient selon les animaux. :

- On parle ainsi de **croissance continue** lorsque l'augmentation de taille se poursuit en permanence jusqu'à ce que l'individu ait atteint la taille adulte caractéristique de l'espèce. C'est notamment le cas des animaux ayant un squelette interne comme les vertébrés ou de ceux à corps mou comme les vers et les mollusques.

- Chez les animaux pourvus d'un squelette externe rigide comme les arthropodes (crustacés, arachnides, insectes), la croissance ne peut être continue car la présence de l'enveloppe rigide constituée par leur carapace inextensible s'y oppose. Pour pouvoir grandir, ils doivent au préalable s'extraire de leur carapace pour augmenter de volume puis en reformer une nouvelle : on dit alors qu'ils **muent**.

Dans ce cas, la croissance est dite **discontinue** puisque l'augmentation de taille se fait uniquement au moment de la **mue**.

► Chez les végétaux (plantes à fleurs)

Comme pour les animaux, la vie de toute plante possède un début (la **germination**) et une fin (la mort). Entre les deux, le végétal développe son appareil végétatif (racine, tige, feuille), croît et se reproduit.

En fonction de leur durée de vie, on distingue des plantes **annuelles** (cycle de développement d'une année : elles se développent, fleurissent et meurent la même année), des plantes **bisannuelles** (cycle de vie de deux années) et des plantes **vivaces** (cycle de vie étalé sur plus de deux années). Des organes spécialisés assurent la colonisation du milieu chez les plantes vivaces : *bulbe (oignon), rhizome (banane), stolon (pomme de terre), drageon (framboise)*...

Remarque

La notion de cycle de développement illustre la succession de générations. Elle caractérise une espèce, mais ne peut correspondre à un seul individu dont la vie est caractérisée par un début (la fécondation) et une fin (la mort). Pour évoquer, les étapes de la vie d'un seul individu, les représentations linéaires doivent être privilégiées à l'école primaire.

La germination

La **graine** est enveloppée dans un tégument qui protège les parties internes : les **cotylédons** contenant les réserves nutritives et la **plantule** constituée d'une radicule, d'une tigelle et d'une gemmule.

La germination se traduit ensuite par la croissance de la radicule qui perce l'enveloppe de la graine et commence à s'allonger dans le sol. Elle donnera naissance aux racines. La tigelle s'allonge et forme la tige tandis que la gemmule donne naissance aux premières feuilles.

Doc 1 : Schéma d'une graine de haricot

Le développement de la plantule et le début de la croissance sont rendus possibles par l'utilisation des réserves nutritives contenues dans la graine avant que la photosynthèse prenne le relais pour assurer l'approvisionnement de la plante. Lorsque toutes les réserves de la graine ont été consommées, on considère que la germination est terminée.

Remarque

*La germination n'est possible que chez une graine mûre, c'est-à-dire qui a terminé l'accumulation des réserves et a atteint un état de déshydratation poussé. En outre, certaines graines ne peuvent pas germer si elles n'ont pas été exposées, au préalable, au froid. Ce phénomène est qualifié de **dormance** et se traduit par le fait que même si des conditions favorables de température et d'humidité sont réunies, la graine dormante qui n'a pas subi le froid hivernal (vernalisation) ne pourra pas germer. Cette caractéristique, limitée à quelques espèces, empêche la graine de germer prématurément. De plus, les conditions de germination des graines dépendent de nombreux facteurs : hydrations, température...*

La croissance

Contrairement à la plupart des animaux, les plantes présentent une croissance **indéfinie**, c'est à dire qu'elles poursuivent leur croissance tout au long de leur vie. Elles sont dotées à leur extrémité de tissus capable de se diviser rapidement : les **méristèmes**. Ces tissus contenus dans les bourgeons aériens et les coiffes des racines assurent la croissance en longueur de la plante.

Sous nos climats, la croissance des plantes vivaces, celles qui vivent plusieurs années comme les arbres, est **discontinue**. La naissance de nouveaux rameaux feuillés est assurée chaque année par l'éclosion des bourgeons qui ont été formés lors de la saison favorable et ont passé l'hiver en vie ralentie. La croissance en épaisseur des troncs d'arbre est aussi discontinue. Une nouvelle couche de bois est produite chaque année et s'ajoute à celle produite l'année précé-

dente. Sur une coupe transversale de tronc d'arbre, on peut observer des cernes concentriques qui correspondent aux couches de bois ajoutées chaque année. Il est ainsi possible de déterminer l'âge de l'arbre en en comptant les cernes.

De la fleur au fruit

La **floraison** correspond au développement des boutons floraux, bourgeons particuliers qui donnent naissance aux **fleurs**. Ces dernières constituant les organes reproducteurs, la floraison marque le commencement d'un nouveau cycle de reproduction sexuée.

La typologie des fleurs est variée mais leur constitution reste identique (a).

Quand la fleur s'épanouit les étamines mûrissent entraînant la libération des grains de pollen, c'est la **pollinisation**. Les grains de pollen peuvent tomber directement sur le pistil de la fleur ou être transportée (vent, animal) vers une autre fleur.

Dès que la fécondation a eu lieu, la **fructification**, c'est-à-dire la transformation progressive de la fleur en fruit commence. A l'intérieur du pistil, les ovules se transforment en graines, l'ovaire en fruit (b) tandis que les autres pièces florales se dessèchent. Puis, à leur tour, ces graines pourront germer.

Doc 2 : Photographies de la fleur et du fruit du pois de senteur

Remarque

La définition scientifique du fruit (qui contient des graines et provient du développement de la fleur après fécondation) diffère de celle du langage courant.

Cycle de développement chez une plante à fleurs

Indications pour l'animation

Exercices pour mieux comprendre le cycle de développement des animaux

A l'aide de vos observations et de vos recherches documentaires :

- Complétez le tableau suivant :

Comparaison jeune/adulte	Hamster	Phasme	Piéride du chou
Ressemblance	Oui	Oui	Non
Milieu de vie	Oui	Oui	Non
Mode d'alimentation	Différent	Oui	Différent
Croissance et développement	Croissance Continue Développement direct	Croissance discontinue (mues) Développement direct	Croissance continue Développement indirect (métamorphose)

- Réalisez le cycle de développement des espèces concernées

- ▶ Cycle de développement chez le hamster :

- ▶ Cycle de développement chez le phasme

► Cycle de développement chez le papillon

Connaissances à faire acquérir aux élèves

Ce que l'élève doit savoir et retenir

Résumé « type » du cahier de l'élève

Stades de la vie d'un être vivant

Les êtres vivants, animaux comme végétaux, changent au cours du temps.

Leur développement présente une succession de phases : naissance, développement, croissance, âge adulte, vieillissement et mort correspondant à un cycle de développement.

Chez les animaux :

Lorsqu'un jeune ressemble à sa naissance à ses parents (ex : l'homme, le chat, l'escargot ou le phasme), son développement est direct. Si le jeune, appelé larve, subit des transformations (ou métamorphose), le développement de l'animal est indirect (ex : la grenouille).

La croissance correspond à une augmentation irréversible de la taille et de la masse : elle peut être continue ou discontinue. C'est le cas des animaux possédant une carapace, ils grandissent par mues successives.

Chez les végétaux à fleurs :

Au cours de la germination, la plantule contenue dans la graine se développe en utilisant les réserves nutritives présentes (ou cotylédons) et forme ainsi une nouvelle plante, capable de fleurir.

Pour qu'une fleur se transforme en fruit, le pollen des étamines doit être déposé sur le pistil : les ovules contenus dans le pistil se transforment en graines, capables à leur tour de germer.

Ce cycle peut se réaliser en un an (plantes annuelles), en deux ans (plantes bisannuelles) ou plus (plantes vivaces).

Les arbres ont une croissance qui se poursuit toute leur vie. Leur croissance peut être discontinue, saisonnière dans les zones à saisons marquées : les cernes du tronc correspondent alors à une année.

Connaissances lexicales*

Développement direct et indirect, **croissance** continue et discontinue, jeune, **œuf**, **larve**, **adulte**, cocon (pupe, chrysalide), **métamorphose**, mue, **graine**, plantule, cotylédon, **fleur**, ovule, pistil, étamine, **fruit**, floraison, **germination**, pollinisation, fructification.

* Le vocabulaire à retenir au CE2 est indiqué en couleur. [[Progressions pour le CE2 et le CM](#)]

Place de cet enseignement dans la progression

Le fonctionnement du vivant [[réf. B.O du 05/01/12](#)]

Au CE2 : Les stades du développement d'un être vivant (végétal ou animal)

Étude privilégiant la pratique de plantations et d'élevages :

- ▶ Construire le cycle de vie naturel d'un végétal (de la graine à la plante, de la fleur au fruit, du fruit à la graine)
- ▶ Construire le cycle de vie d'un animal (2 cas : croissance continue et discontinue)

Compétences mises en œuvre**Maîtrise de la langue française**

- ▶ s'exprimer à l'oral comme à l'écrit dans un vocabulaire approprié et précis ;
- ▶ comprendre des mots nouveaux et les utiliser à bon escient ;
- ▶ répondre à une question par une phrase complète à l'oral comme à l'écrit ;
- ▶ rédiger un texte d'une quinzaine de lignes (description, compte rendu) en utilisant ses connaissances en vocabulaire et en grammaire...

Principaux éléments de mathématiques

- ▶ utiliser les unités de mesure usuelles ; utiliser des instruments de mesure ; effectuer des conversions ;
- ▶ savoir organiser des informations numériques, justifier et apprécier la vraisemblance d'un résultat ;
- ▶ lire, interpréter et construire quelques représentations simples : tableaux, graphiques.

Culture scientifique et technologique

- ▶ pratiquer une démarche d'investigation : savoir observer, questionner ;
- ▶ manipuler et expérimenter, formuler une hypothèse et la tester, argumenter ;
- ▶ mettre à l'essai plusieurs pistes de solutions ;
- ▶ exprimer et exploiter les résultats d'une mesure ou d'une recherche en utilisant un vocabulaire scientifique à l'écrit et à l'oral ;
- ▶ maîtriser des connaissances sur le fonctionnement du vivant...

La maîtrise des techniques usuelles de l'information et de la communication

- ▶ utiliser l'outil informatique pour s'informer, se documenter, présenter un travail...

Élaboration d'une séquence d'apprentissage

Programme : Le fonctionnement du vivant

Les stades du développement d'un être vivant (végétal ou animal)

Objectifs :

L'élève doit être capable de :

- ▶ repérer les manifestations du développement : quantitatives (augmentation de la masse et des dimensions) ou qualitatives (larves, métamorphoses).
- ▶ repérer et décrire (verbalement et graphiquement) les changements d'un être vivant au cours du temps
- ▶ construire une frise chronologique pour présenter les phases du développement d'un animal
- ▶ comparer le développement de deux animaux différents (croissance continue et discontinue)
- ▶ identifier une graine et suivre son développement
- ▶ caractériser un fruit et expliquer son origine
- ▶ repérer la croissance discontinue et saisonnière des arbres sous climat tempéré.

Niveau de classe : CE2

Nombre de séances : 4 à 5 séances filées (observation continue tout au long de l'année)

Remarque

Privilégier l'observation directe et régulière du développement d'animaux (petits élevages) et de végétaux (cultures en classe, jardin d'école). Ne pas éliminer systématiquement le facteur temps en privilégiant l'observation ponctuelle d'un stade de vie.

Les étapes non repérables par l'observation peuvent être introduites à l'aide de documents.

Le cycle de vie d'un végétal

Séance 1 : De la graine à la plante

Objectifs : Observer, décrire le développement d'une graine ; réaliser des mesures de croissance

Séance 2 : La graine

Objectifs : Réaliser des observations ; réaliser un schéma d'observation ; légender

Rappels des acquis et formulation de questions

Après avoir observé le développement des différentes graines, les élèves s'interrogent : *Qu'est ce qui permet à la graine de se transformer en plante ? De quoi une graine est-elle constituée ?*

Production d'hypothèses et de possibilités d'investigation

Par petits groupes, les élèves proposent des situations à mettre en œuvre pour vérifier leurs premières hypothèses (ex : recherche documentaire, observation d'une graine...).

Investigation et confrontation

En suivant un protocole, les élèves ouvrent en deux une graine (ex : haricot) et réalisent un schéma ou complètent le schéma proposé par l'enseignant, ils confrontent les réponses trouvées à leurs hypothèses.

Structuration des connaissances

La classe énonce les éléments constitutifs d'une graine. Une trace écrite est alors rédigée.

Séance 3 : De la fleur à la graine

Objectifs : Observer et décrire une fleur ; légender un schéma

Rappels des acquis antérieurs

Situation de départ : les élèves constatent la floraison des plants en classe, une sortie est organisée dans un jardin pédagogique...

Interrogation : *De quoi une fleur est-elle constituée ?*

Investigation

Les élèves réalisent la dissection d'une fleur et légendent le schéma associé, en utilisant les documents proposés par l'enseignant (ex : photographie, légendes associées à leurs définitions...).

Structuration des connaissances

Les élèves notent leurs observations dans le cahier d'expériences puis rédigent un bilan.

Séance 4 : De la fleur à la graine (2)

Objectifs : Identifier un fruit, comparer la fleur et le fruit contenant des graines

Rappels des acquis antérieurs

Situation de départ : les élèves observent des fruits issus de leur culture ou apportés par l'enseignant, puis l'enseignant demande d'identifier les points communs entre les différents fruits présentés. Ils s'interrogeront ensuite sur l'origine du fruit.

Recueil de conceptions initiales sur la notion de fruit

Interrogation : *Qu'est ce qu'un fruit ? Quelle est l'origine du fruit ?*

Hypothèses, investigation et confrontation

Les élèves dissèquent et observent un fruit et ses graines. Ils comparent l'organisation d'un fruit à celui d'une fleur afin de déterminer les points communs. A l'aide de documents et des observations effectuées, les élèves expliquent la transformation de la fleur en fruit. L'enseignant aide à la (re)formulation en introduisant le vocabulaire spécifique et les documents nécessaires.

Structuration des connaissances

Les élèves notent leurs observations dans le cahier d'expériences.

Une fois ces travaux terminés, ils comparent en grand groupe les résultats obtenus, se mettent d'accord sur les connaissances acquises, les valident et complètent le résumé des connaissances acquises.

Prolongement possible : comprendre le rôle des pollinisateurs.

A travers l'étude d'un texte, les élèves découvrent le rôle des insectes pollinisateurs.

“Le vanillier est une plante à fleurs originaires d'Amérique centrale. Le fruit (la gousse de vanille, qui contient de nombreuses petites graines noires) ne peut se former que grâce à l'intervention d'un insecte.

Jusqu'au XIX^e siècle, en dehors de l'Amérique, les pieds de vanillier ne donnaient jamais de fruits, jusqu'au jour où Edmond Albius eut une idée de génie : déposer du pollen des étamines sur le pistil à l'aide d'un bâton de bambou. Grâce à cette méthode de pollinisation, la culture de la vanille s'est développée dans d'autres régions du monde, notamment à la Réunion, où l'insecte pollinisateur est totalement absent.”

Le cycle de vie d'un animal

Séance : Les nouveaux « élèves » de la classe

Objectifs : repérer les manifestations du développement - quantitatives (augmentation de la masse et des dimensions) ou qualitatives (présence de métamorphose) ; repérer et décrire les changements d'un être vivant au cours du temps.;

- ▶ Savoir que certains jeunes animaux diffèrent un peu ou beaucoup de leurs parents. Savoir qu'un être vivant peut présenter des formes différentes ;
- ▶ Connaître les stades de développement d'un animal en rapport avec le changement de taille et de masse ;
- ▶ Comparer le développement de deux animaux présentant des modalités de croissance différentes (croissance continue et discontinue) ;
- ▶ Connaître les stades de développement d'un animal à métamorphose et les liens avec leurs modifications de mode de vie ;
- ▶ Construire une frise chronologique pour présenter les phases du développement d'un animal.

Remarque

Comme lors de l'étude des végétaux, l'enseignant doit veiller à la multiplicité des exemples.

Situation de départ

Après des observations menées en dehors de la classe sur l'environnement proche, l'enseignant apporte en classe différents animaux (gerbille, escargot, phasme, criquet, ténébrion, guppy ou piéride...) et lance des élevages.

Travail écrit individuel

A l'aide d'un (ou plusieurs) schéma(s) ou d'un texte, décrivez différents moments de la vie de ces animaux. Par une discussion, déterminer les différentes idées exprimées. Faire ressortir les propositions similaires, complémentaires, divergentes. Comme toutes les représentations ne sont pas les mêmes, en déduire le problème scientifique posé : **Comment l'escargot et le papillon se développent-ils ?**

Confrontation et investigation

Les élèves observent les animaux, conduisent des recherches (manuels scolaires, sélection d'ouvrages en médiathèque, Internet...), réalisent des enquêtes (liaison avec le professeur de SVT du collège), photographient les animaux à différents stades de vie, produisent des traces écrites : dessins légendés, photos, mesures de poids et de taille (utilisation d'outils mathématiques tels que tableaux à double entrée, abaques, courbes...).

Certaines démarches abordées, lors de l'étude du cycle de vie des végétaux, pourront être réinvesties.

L'estimation de la croissance chez l'escargot.

La production de matière au cours de la croissance de l'escargot peut être appréciée de plusieurs façons :

- en mesurant le diamètre de la coquille ;
- en pesant les animaux ;
- en comptant les stries d'accroissement sur la coquille calcaire : l'escargot agrandit en effet son « habitation » en ajoutant un dépôt de calcaire sur le bord de la coquille.

■ Pesée de cinq escargots adultes sur une balance de précision.

Doc 5 : Mesure de la taille de ténérions

Doc 6 : Mesure de la masse d'escargots

L'enseignant apporte des documents complémentaires afin d'enrichir la collection d'animaux (ex : la vie de la grenouille, photocopie du carnet de santé, ...) et d'enrichir la comparaison des modes de développement (croissance continue et discontinue).

Doc 7 : Courbes de poids et de taille d'un carnet de santé

La grenouille au cours des saisons

• Au début du printemps, les grenouilles mâles et femelles s'accouplent. Chaque femelle pond dans l'eau de très nombreux œufs.

• Quelques jours après, les têtards sortent des œufs et commencent leur vie aquatique. Progressivement, ils se transforment en adulte.

vivant tantôt dans l'eau, tantôt sur la terre ferme.

• À l'approche de l'hiver, les grenouilles adultes s'enfoncent dans la vase. Au printemps, elles sortent de leurs abris et sont à nouveau visibles.

1 Un accouplement de grenouilles.

2 Une ponte d'œufs de grenouilles.

3 Des têtards de grenouille à trois stades différents (de 4 à 6 cm).

Doc 8 : La grenouille au cours des saisons

Structuration des connaissances

Une fois ces travaux terminés, élaborer en grand groupe le résumé des connaissances acquises.

Remarque

Avant de mettre en place des élevages d'animaux, l'enseignant doit veiller à bien définir la raison de leur présence, les comportements respectueux de la vie attendus, et l'engagement de s'en occuper aussi bien que possible. La classe doit également s'engager à respecter les écosystèmes, à ne pas lâcher dans la nature des espèces qui n'y ont pas leur place (le bombyx « éri » par exemple) et de prévoir de jeter les œufs à la poubelle en fin d'élevage.

Remobilisation des connaissances

Une séance supplémentaire est possible après une étude des stades de développement des animaux d'une part et des végétaux d'autre part.

A partir d'informations collectées lors d'une recherche documentaire, les élèves trient différentes espèces d'êtres vivants (animaux et végétaux) en fonction de leur mode de développement.

Un « rebrassage » du lexique est alors mis en œuvre.

Évaluation (voir pages suivantes)

Fiche de préparation pour une séance

Séance n°1 : De la graine à la plante

Problème : Comment une graine donne-t-elle une plante ?

Compétences du socle commun visées

L'élève est capable de :

- pratiquer une démarche d'investigation ;
- exprimer et exploiter les résultats d'une recherche en utilisant un vocabulaire scientifique à l'écrit et à l'oral ;
- maîtriser et mobiliser des connaissances dans divers domaines scientifiques.

Place dans les programmes

Le fonctionnement du vivant - Les stades du développement d'un être vivant (végétal ou animal)

En privilégiant la pratique de plantations et d'élevages, construire le cycle de vie naturel d'un végétal (de la graine à la plante, de la fleur au fruit, du fruit à la graine)

Objectifs

- ▶ Observer et décrire le développement d'une graine ;
- ▶ Comparer la croissance de différents végétaux
- ▶ Réaliser des mesures de la croissance d'un végétal ;
- ▶ Savoir lire un graphique ;
- ▶ Savoir compléter un tableau.

Durée : Variable suivant l'objectif visé, 10 à 15 minutes pour une simple observation à 45 minutes pour la réalisation du protocole.

Support :

- ▶ Plantation de graines (haricot, pois...)
- ▶ Tableau de mesure
- ▶ Appareil photographique
- ▶ Cahier d'expérience

Déroulement possible

Situation de départ et interrogation

Les situations de départ sont multiples : élaboration d'un jardin pédagogique, visite d'un arboretum, sortie pédagogique...L'enseignant peut, en complément de la situation de départ envisagée, apporter en classe différentes graines. Par groupe, les élèves s'interrogent sur le devenir des graines présentées. Une mise en commun de leurs représentations être réalisée.

Remarque

L'enseignant ne doit pas hésiter à mettre en culture différentes graines afin de multiplier les exemples pour éviter aux élèves de ne généraliser qu'à partir d'un seul exemple. Les cultures à envisager sont : les graines de blé, lentille, haricot, soja, pois chiche.

Problème : Que deviennent les graines ?

Investigation

Les élèves réalisent des semis en suivant un protocole défini par l'enseignant. Ils observent la croissance en taille des graines (doc 9) et effectuent des mesures qu'ils consignent dans un tableau (doc 10). Un travail similaire sur la masse pourra également être conduit. Un graphique (doc 11) construit par l'enseignant pourra être interprété par les élèves.

Remarque

Le protocole de plantation est présenté et défini par l'enseignant. En effet, une étude plus approfondie des conditions de développement sera réalisée en classe de CM1. De plus, des photographies pourront également être prises afin de réaliser un livre animé sur le développement de la graine.

Date	Taille (cm)
5 mai*	0,8 cm
10 mai	. 1,7 cm . .
12 mai	. 1,7 cm . .
15 mai	. 3,3 cm . .
20 mai	. 5,2 cm . .
25 mai	. 6,5 cm . .

* La graine de haricot contient une plantule de 8 mm.

Titre : . Évolution de la taille du haricot . . en fonction du temps.

Doc 9 : Croissance d'une graine de haricot

Doc 10 : Tableau de mesure

Doc 11 : Évolution de la taille du haricot en fonction du temps

Afin de répondre aux interrogations des élèves concernant la croissance des arbres, l'enseignant apporte des documents complémentaires : textes documentaires, coupe transversale d'un tronc d'arbre....

Chaque année, l'arbre grandit et grossit : la circonférence du tronc augmente. Il fabrique de la matière végétale qui se dépose en cercles concentriques : les anneaux ou les cerne de croissance. Un cerne correspond au bois fabriqué durant une année.

Au printemps, l'arbre pousse bien, car il est bien nourri : il a de l'eau, des engrais, de la lumière. Il fabrique beaucoup de bois qui présente de gros vaisseaux (ou tuyaux) où circule la sève.

En été et en automne, l'arbre fabrique un bois plus sombre, avec des vaisseaux plus petits.

En hiver, l'arbre ne fabrique rien ; il mène une vie ralentie.

Un anneau de croissance se compose donc d'une partie claire et d'une partie sombre. Si l'arbre est bien nourri, il fabrique beaucoup de bois : l'anneau est épais. Si l'arbre est mal nourri, il fabrique peu de bois : l'anneau est mince.

Voici l'allure du tronc d'un arbre qui a été coupé en décembre 2006 (document 1).

- Complète le dessin en indiquant l'année correspondant à chaque cerne.
- Quel âge a cet arbre (sachant que le centre, appelé moelle, ne compte pas pour une année) ?

Dessine la coupe d'un arbre qui aurait été coupé en décembre 2005, à l'âge de 5 ans.

Document 1

12 : Le bois au fil des saisons

a) Coupe transversale d'un tronc de résineux.

b) Gros plan sur deux couches de bois.

- Couche formée au cours d'une année ou cerne.
- Bois de printemps.
- Bois d'été.

Doc 13 : Coupe transversale d'un tronc d'arbre

Structuration des connaissances

Les élèves notent, au fur et à mesure, leurs observations dans le cahier d'expériences, puis confrontent leurs résultats.

Ils rédigent ensuite un bilan commun : lors de leur croissance, les jeunes végétaux augmentent de taille (et de masse).

Évaluation des acquis des élèves

Le cycle de vie d'un végétal

A l'image des séances, les évaluations seront filées dans le temps. Elles pourront concerner par exemple les points suivants.

Doc 14 : Photographie d'une graine de haricot

Doc 15 : Schémas d'une fleur et d'un fruit

1. Légende la photographie de la graine de haricot
2. Légende les schémas de fleur et de fruit
3. Explique la transformation de la fleur en fruit. Quel est le rôle des abeilles ?
4. Parmi les photographies et les échantillons [fournis par l'enseignant], retrouve les fruits et justifie ta réponse.

Fruit ou légume ?

Le mot « légume », couramment employé en cuisine, ne fait pas partie du vocabulaire des botanistes ! De même, en Botanique, le mot fruit, ne désigne pas ce que l'on sert à la fin du repas, mais tout ce qui provient d'une fleur, comestible ou non. Un fruit contient une (ou des) graine(s). Sauras-tu reconnaître qui est fruit et qui ne l'est pas, parmi ces photographies ?

1. Aubergine (vue en coupe).
2. Petit pois (ouvert).
3. Tomate (vue en coupe).
4. Coquelicot (vu en coupe).
5. Carotte (vue en coupe).
6. Abricot (vu en coupe).
7. Poivron (vu en coupe).
8. Oignon (vu en coupe).

Doc 16 : Photographies de fruits et de légumes

5. A l'aide de tes connaissances, réalise le cycle de développement d'une plante à fleurs (ou à l'aide des photographies ci-dessous, réalise le cycle de développement chez le pois).

Doc 17 : Photographies des différentes étapes de développement d'une plante à fleurs (pois de senteur)

Critères de réussite

Je suis capable de :

- connaître et orthographier correctement les légendes demandées ;
- replacer les légendes au bon endroit ;
- reconnaître un fruit ;
- expliquer la transformation d'une fleur en fruit ;
- identifier le rôle des insectes dans la pollinisation ;
- identifier les étapes du cycle de développement d'une plante à fleur ;
- réaliser le cycle de développement.

Le cycle de vie d'un animal

Réaliser le cycle de développement chez la libellule. [selon les représentations effectivement utilisées dans le travail de classe]

Doc 18 : Les étapes de développement d'une libellule

Compare l'allure générale des courbes de croissance de l'homme et du haricot, puis donne une définition de la croissance chez les êtres vivants. [à adapter au niveau des élèves]

Des élèves ont fait des mesures de la taille de criquets qu'ils ont dans un élevage. Le criquet est un insecte qui a le corps recouvert d'une peau rigide, la cuticule.

1 Observe les deux courbes : à ton avis, laquelle vont-ils obtenir ?

Coche la bonne réponse et justifie ton choix.

Courbe A Courbe B

Critères de réussite

Je suis capable de :

- lire un graphique ;
- distinguer croissance continue et discontinue et d'y associer des exemples d'animaux ;
- identifier les stades de développement d'un animal
- réaliser un cycle de développement ;
- expliquer la notion de croissance et de développement chez les êtres vivants.

►►► Sites de ressources

Petits élevages

<http://www.insectes.org/opie/elevages-insectes.html>

http://www.inra.fr/la_scienc_et_vous/apprendre_experimenter/le_monde_des_insectes/elever_des_insectes http://www.perigord.tm.fr/~ecole-scienc/pages/activite/monde_vivant/Croissance_C2_pdf/Petits_elevages.pdf <http://www.lamap.fr/?>

[Page_Id=25&Action=1&Element_Id=1027&DomainPedagogyType_Id=1](http://www.lamap.fr/?Page_Id=25&Action=1&Element_Id=1027&DomainPedagogyType_Id=1) http://www.lamap.fr/?Page_Id=25&Action=1&Element_Id=1031&DomainPedagogyType_Id=1

La croissance et le développement

http://www.perigord.tm.fr/~ecole-scienc/pages/activite/monde_vivant/croiss_develop.pdf

Pour la culture de la vanille

<http://www.goussevanille.com/vanillier.php>

Leçon de botanique animée

http://www.pixiflore.com/pages/lecon_bota/fleurcomplete.html

Le coin des arts : Edward Steichen (1879-1973) . photographe et botaniste

www.photo.rmn.fr ; http://fr.wikipedia.org/wiki/Edward_Steichen#Son_.C5.93uvre

« Les stades de développement d'un être vivant (végétal ou animal) »

	Enseignant	Élèves
Mue	Processus correspondant à un renouvellement de l'apparence externe caractérisé par l'abandon des reliquats de l'ancienne.	Processus par lequel un animal change d'aspect extérieur. Il correspond à la chute des bois chez les cerfs, au changement de peau chez les serpents... Chez les insectes, crustacés, araignées... la mue est indispensable à leur croissance et se caractérise par la perte de leur squelette externe et à la sécrétion d'un nouveau squelette adapté à leur nouvelle taille.
Métamorphose	Moment de la vie d'un animal qui correspond au passage de la forme larvaire à une forme juvénile ou adulte (imago chez les amphibiens et les arthropodes). L'adulte est caractérisé par son aptitude à se reproduire.	Moment de la vie d'un animal où il passe de sa forme larvaire à sa forme adulte.
Larve	Premier stade de développement de l'individu après l'éclosion de l'œuf pour les animaux qui ont des cycles de développement indirect. Sa morphologie, ses besoins nutritifs et son habitat diffèrent parfois de ceux de la forme adulte.	La larve est le premier stade de développement de l'individu / animal après l'éclosion de l'œuf.
Nymphe	Stade du développement intermédiaire entre la larve et l'adulte lors de la métamorphose de certains insectes (les holométaboles). La nymphe ne se nourrit pas et donc vit sur ses réserves. La nymphe peut, selon les espèces, être protégée par un cocon (vers à soie), appelée chrysalide chez les papillons, et pupe dans le cas des mouches.	Stade du développement entre la larve et l'adulte lors de la métamorphose de certains insectes.
Œuf	Cellule œuf ou zygote : cellule résultant de la fécondation de gamètes mâle et femelle. L'œuf résultant de la division de la cellule œuf est généralement composé de l'embryon, de réserves nutritives et d'une enveloppe protectrice. Par extension : parfois, l'ovule non fécondé est aussi appelé œuf (poule)	Premier stade de la vie d'un individu.
Adulte	Stade de la vie où l'animal atteint la maturité sexuelle. Il peut se reproduire.	Stade de la vie où l'animal peut se reproduire.
Croissance	Augmentation irréversible des dimensions d'un être vivant.	Augmentation de la taille d'un être vivant.
Développement	Succession de transformations de la cellule œuf à l'adulte. On distingue le développement embryonnaire (division de la cellule œuf qui donne un embryon) et le développement post-embryonnaire (après l'éclosion ou la naissance).	Ensemble des étapes qui conduisent de l'œuf à l'état adulte.
Cycle de développement - cycle de vie	Ensemble des étapes de la vie d'un organisme qui se répètent à chaque génération. On peut parler de cycle pour une population ou une espèce mais pas pour un individu (qui n'a qu'une vie).	

Table des illustrations

Les Sciences et la Technologie au CRPE, Hachette Education, 2008 ..	Document 1
Activités SVT 6 ^e , Hatier, 2009	Documents 2, 4, 9, 10 et 11
SVT 6 ^e , Hachette Education, 2005.....	Document 3
SVT 6 ^e , Magnard, 2005	Documents 5, 7, 15 et 16
SVT 6 ^e , Bordas, 2005	Documents 6, 13, 14, 18
SVT 6 ^e , Nathan, 2009.....	Documents 8 et 17
Sciences au cycle 3, 130 situations pour évaluer et faire progresser les élèves, Magnard	Documents 12 et 19

NB. Les documents et illustrations représentés dans le module sont donnés à titre d'exemple.

