
CPC du bassin Calais-Saint-Omer pour le groupe sciences 1

Proposition de préambule :

 Cet outil a été produit pour venir en aide aux enseignants dans la mise en œuvre de l'enseignement

des sciences au cycle 3 à l'appui des items des progressions parues au BO n°1 du 5 janvier 2012.

 Il est composé de 5 colonnes :

- Explicitations de l'item : les items du BO n°1 du 5 janvier 2012
- Ce qu'il faut savoir, formulation des notions scientifiques : aide à l'élaboration de la trace écrite en

respectant la progressivité des apprentissages de chaque niveau de classe sur une notion donnée

- Exemples de situations de départ : ils correspondent à la mise en situation permettant de déclencher

la démarche d'investigation scientifique (il ne s'agit en aucun cas de pistes d'expérimentation, celle-

ci étant dans l'idéal conçue par l'élève plus tard dans la démarche)

- Exemple de questions : liste de questions non ordonnée et non exhaustive qui amèneront les

élèves à proposer différentes investigations (recherche documentaire, expérimentation,

modélisation, observation, enquête...)

- Ressources et partenaires : documents pour permettre à l'enseignant de construire ses séances

La conception des séances n'est pas évoquée, il est nécessaire d'être au fait sur la démarche d'investigation

scientifique pour utiliser ce tableau.

Cahier d’expériences (selon les textes « un carnet d’observations ou un cahier d’expériences au cycle 3 »)

Le cahier d’expériences est un document progressivement élaboré et complété par l'élève au cours de sa

scolarité qui rassemble tous les écrits scientifiques réalisés lors de la DIS en classe et à la maison. Il fait le lien

avec la maitrise de la langue. Il est composé :

• d’écrits personnels : « reflet du cheminement de l'élève » où l'élève explicite ce qu'il pense, ils aident

l'élève à structurer sa pensée. Par exemple, avant l'expérience ou la recherche documentaire, il écrit

ses prévisions en justifiant ses choix. Il écrit après l’investigation un compte-rendu de ce qu'il a

observé et réalisé, il note ses conclusions.

• d’écrits collectifs : contenus nécessaires de la trace écrite, ces synthèses réalisées collectivement

pourront être ensuite comparées au savoir établi.

ERTICE
Rectangle

CPC du bassin Calais-Saint-Omer pour le groupe sciences 2

Socle commun de connaissances et de compétences : (Compétence 3b) culture scientifique et technologique

ITEM: le ciel et la terre

CE2

Explicitations de l'item
Progressions BO
n° 1 du 5/01/2012

Ce qu’il faut savoir : formulation
des notions scientifiques

Exemples de situations de départ

Exemples de questions Ressources et
partenaires

Lumières et ombres

� Connaître les conditions

d’obtention d’une ombre.

� Savoir qu’à plusieurs sources

lumineuses correspondent

plusieurs ombres.

 Lorsqu’un objet opaque est éclairé par
une source lumineuse, il arrête la
lumière et permet la formation
d’ombres :
- son ombre propre (partie non

éclairée de l’objet)
- son ombre portée sur une surface

opaque (écran…).

Un objet peut avoir plusieurs ombres
s’il est exposé à plusieurs sources
lumineuses

- Théâtre d’ombres
- Littérature de jeunesse

• Anthony BROWNE :
Marcel le champion, Marcel le
magicien, Histoire à 4 voix…

• Jean Pierre Kerloch/ Il ne faut

pas faire pipi sur son ombre.

• Michaël Foreman / Drôle de

zoo

• BD Lucky Luke
-Observation d’une œuvre picturale.

• Le Nouveau-né /Georges de la
Tour

Qu’est-ce qu’une ombre ?

Comment créer une ombre ?

Un même objet peut-il avoir
plusieurs ombres ?

Pourquoi mon ombre
bouge-t-elle en même temps
que moi?

fiches connaissances
fiche 17

CPC du bassin Calais-Saint-Omer pour le groupe sciences 3

• une photo de Zarand Gyula,

- Observation de l’ombre d’un arbre,
d’une sculpture.

Pourquoi un joueur a-t-il
plusieurs ombres sur un
terrain de football ?

S’agit-il d’une lumière
artificielle ou naturelle ?

Vocabulaire : lumière, ombre, écran, source lumineuse

Le mouvement de la Terre (et des

planètes) autour du Soleil

 Mettre en lien l’évolution de la

durée du jour au cours de l’année

et les saisons.

� Définir les termes équinoxes,

solstices.

La Terre tourne autour du Soleil
(révolution) en une année de 365 jours
et 6 h.
Au cours de la rotation de la Terre sur
elle-même (24h), l’axe des pôles de la
terre conserve toujours la même
inclinaison, il est dirigé vers l’étoile
polaire.

La durée du jour change au cours de
l'année.
La journée la plus longue de l'année est
le solstice d'été, le 20 ou le 21 juin
La journée la plus courte de l'année est
le solstice d'hiver, le 21 ou le 22
décembre

Deux fois dans l'année, la nuit dure 12
heures comme la journée: ce sont les
équinoxes, le 20 ou le 21 mars et le 22

Faire un relevé dès septembre des heures
de coucher et de levers du soleil sur un
bulletin météo ou sur un calendrier.

(observation et constat ; c’est au CM1
que le phénomène sera expliqué.)

Lien avec OGD : graphique de
l’évolution de la durée du jour.

Comment fonctionne le
calendrier ?

La durée du jour est-elle la
même toute l’année ?

CPC du bassin Calais-Saint-Omer pour le groupe sciences 4

 Savoir que le Soleil est une

étoile, centre d’un système

solaire constitué de planètes dont

la Terre.

� Différencier étoile et planète,

planète et satellite (exemple : la

Lune, satellite naturel de la

Terre).

et le 23 septembre
Ces 4 dates marquent le début des 4
saisons.

Le système solaire est constitué en son
centre d’une étoile, le Soleil, et de huit
planètes qui gravitent autour de lui sur
des trajectoires pratiquement
circulaires.

La plupart des planètes ont des
satellites, des corps qui gravitent autour
d’elles suivant des orbites à peu près
circulaires. La Lune est le seul satellite
de la terre.

Les étoiles sont des boules de gaz à très
haute température qui émettent leur
propre lumière. Le Soleil est une étoile.

Les planètes gravitent autour du
Soleil : les planètes du système solaire
ne sont visibles que parce qu’elles sont
éclairées par le Soleil.

Visite du centre de culture historique et
scientifique de la Coupole, Helfaut.

Visite du Forum des sciences de
Villeneuve d’Ascq (planétarium)

Les cartes du Ciel

Qu’est-ce qu’un système
solaire ?

Combien y a-t-il de planètes
dans le système solaire ?

Y a-t-il d’autres systèmes
solaires ?

La Lune est-elle une
planète ?

Le Soleil est-il une planète ?

C’est pas sorcier :
Les mystères de l’Univers
Les satellites

Vocabulaire : saison, planète, étoile, système solaire, satellite naturel, rotation, révolution.

Volcans et séismes

 Décrire une éruption volcanique

terrestre en utilisant un

vocabulaire adapté.

Quand un volcan est en éruption, il
crache des gaz, des cendres et des
roches en fusion. De la lave brûlante
coule parfois sur ses pentes.

Par l’explosion ou l’effondrement du
volcan, un cratère volcanique se forme
au sommet ou parfois sur les flancs du
volcan.
La surface de la Terre est faite de
plaques de roches solides en partie
composées de croûte ou écorce

Regarder le « c’est pas sorcier » : les
volcans.

Lire un album jeunesse sur les
volcans.
../Local Settings/Temp/Des Histoires
de volcans pour les enfants.doc
../Local Settings/Temp/Des Histoires
de volcans pour les enfants.doc
Article de journal sur l’éruption du Piton
de la Fournaise à la Réunion en avril

Y a-t-il du feu sous la terre ?

Fiche connaissance 22
http://www.lamap.fr/bdd
_image/394_fiche_22.pd
f

CPC du bassin Calais-Saint-Omer pour le groupe sciences 5

 Distinguer les différents types

d’éruption.

� Connaitre le phénomène des

tremblements de terre.

terrestre.
Le magma est le résultat de la fusion
partielle de roches. Cette fusion se
déroule à quelques dizaines de
kilomètres de profondeur. Le magma
remonte vers la surface, empruntant une
ou plusieurs fissures de la croute
terrestre.

La sortie du magma (et ses
conséquences et phénomènes associés :
nuées ardentes...) constitue une
éruption volcanique. Une éruption
présente souvent des signes
précurseurs, une période d’activité
maximale (écoulements de laves,
explosions, nuées ardentes…) ; enfin,
une période d’accalmie plus ou moins
longue.

Il existe deux types de volcans :
Les volcans à éruption explosive de gaz
et de cendres.
Les volcans à éruption effusive avec
des coulées de lave qui sortent du
cratère.

Un séisme (ou tremblement de terre)
correspond au mouvement brusque
d’une ancienne fracture de roches en
profondeur ou à la formation d’une
nouvelle faille. Des vibrations plus ou
moins fortes peuvent être ressenties en
surface.

2007.

Observation de lithographies de
Alechinsky :
Volcan de nuit
Volcan

Comparer des photos de l’Etna (éruption
effusive) avec celle du mont Saint
Hélens (Etats Unis) (éruption explosive)

Le tremblement de Terre d’Arette dans
les Pyrénées Atlantiques, le 13 aout
1967.

Pourquoi y a-t-il de la
fumée au-dessus du
volcan ?

Quelles sont les différentes
sortes de volcans ?

Pourquoi la Terre tremble-t-
elle ?

COLLECTIF, Fabuleux
Volcans, Paris, Atemis, 2000

Emission E=M6, Quand la
Terre gronde diffusée par le
SCEREN

Pourquoi la terre tremble-t-
elle ?
http://www.journaldunet.
com/video/164096/pour
quoi-la-terre-tremble-t-
elle/

Vocabulaire : volcan, éruption, projection, cône volcanique, magma, lave, cratère, cendres, tremblement de terre

CPC du bassin Calais-Saint-Omer pour le groupe sciences 6

CM1

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012

Ce qu’il faut savoir : formulation
des notions scientifiques

Exemples de situations
de départ

Exemples de questions Ressources et partenaires

Lumières et ombres

 Savoir expliquer la variation de

la forme de l’ombre d’un objet en

fonction de la distance source

lumineuse / objet et de la position

de la source lumineuse.

 Mobiliser ses connaissances sur

Lumières et ombres pour

expliquer et comprendre le

phénomène d’alternance du jour

et de la nuit.

La taille, la forme et la position de
l’ombre d’un objet varient :

- lorsque la distance entre la source
lumineuse et l’objet est modifiée.

- en fonction de la position (hauteur) de
la source lumineuse.

- lorsque la distance entre l’objet et
l’écran varie.

- L’alternance du jour et de la nuit en un
lieu de la Terre correspond au passage
de ce lieu successivement dans la zone
de l’espace éclairée par le Soleil et dans
la zone d’ombre propre de la Terre.

Observation d’une éclipse

Le cadran solaire

Album littérature jeunesse :

Maître Chronos /Sceren

- Comment changer la taille d’une
ombre ?

- De quoi dépend la taille d’une
ombre ?

-Pourquoi l’ombre d’un même
objet varie en fonction du moment
de la journée ?

- Pourquoi dit-on que le oleil se
lève et se couche ?

- Où va le Soleil quand il se
couche ?

- Où se trouve le Soleil pendant la
nuit ?

- Quand il est midi à Paris,

pourquoi fait-il nuit à Sydney ?

Fiche la main à la pâte : Les
ombres ou observation du
mouvement du Soleil :

Activités pour aborder l’étude des
variations de la taille et de la
forme des ombres en fonction de
la position du soleil.

http://www.lamap.fr/?Page_Id=6&
Element_Id=282&DomainScience
Type_Id=14&ThemeType_Id=30

Fiche la main à la pâte : La
rotation de la terre : Module de 6
séances pour aborder : les heures,
les minutes, les secondes, la
révolution de la terre, la rotation
de la terre sur elle-même, les
fuseaux horaires.
http://www.lamap.fr/?Page_Id=6&
Element_Id=282&DomainScience
Type_Id=14&ThemeType_Id=30

Le mouvement de la Terre (et des

planètes) autour du soleil

 Repérer et comprendre le

mouvement apparent du soleil au

cours d’une journée et son

évolution au cours de l’année.

C’est la révolution de la terre autour
du soleil et l’inclinaison de l’axe des
pôles qui expliquent la succession des
saisons.

La durée de la journée (durée
d’éclairement) change au cours de

-Comment expliquer l'alternance
des journées et des nuits?

-Où va le Soleil quand il se
couche ?

La main à la pâte :
http://www.lamap.fr/?Page_I
d=6&Element_Id=282&Do
mainScienceType_Id=14&T

CPC du bassin Calais-Saint-Omer pour le groupe sciences 7

� Connaître le sens et la durée de

rotation de la Terre sur elle-

même.

 Savoir interpréter le

mouvement apparent du Soleil

par une modélisation.

l'année.
La journée la plus longue de l'année est
le solstice d'été.
La journée la plus courte de l'année est
le solstice d'hiver.
Deux fois dans l'année, la nuit dure 12
heures comme la journée: ce sont les
équinoxes.

La rotation de la Terre s’effectue de la
droite vers la gauche, c’est-à-dire dans
le sens inverse des aiguilles d’une
montre, si on la regarde depuis l’espace
en un point situé au dessus du Pôle
Nord.

La Terre tourne autour du Soleil
Chaque jour, les habitants de la Terre
constatent que le Soleil apparait vers
l’est, monte dans le ciel, culmine (est
au plus haut au dessus de l’horizon) en
passant au dessus du sud (dans
l’hémisphère Nord), redescend et
disparait vers l’ouest (cette affirmation
n’est pas vraie dans les régions
polaires). En Europe, la trajectoire du
Soleil est parcourue de gauche à droite
pour un observateur situé face à lui.

Les fuseaux horaires.
Les fuseaux et les décalages horaires
sont une conséquence de la rotation de
la Terre sur elle-même.
A la surface de la Terre, au même
instant, l’heure solaire n’est pas la
même d’un point à un autre, sauf si on
est sur le même méridien.
Les astronomes ont partagé la Terre en

Le géorama (matériel de
circonscription) : Ce modèle
permet de modéliser les
mouvements de la Terre
autour du soleil, le jour, la
nuit, les saisons.

Visite du palais de l’univers
et de la science : planétarium
de Capelle la Grande.

Visite du Forum des sciences
de Villeneuve d’Ascq
(planétarium)

Exploitation d’une carte des
fuseaux horaires.

-Pourquoi fait-il nuit plus tôt en
hiver?

- Dans quel sens s’effectue la
rotation de la terre sur elle-même ?

L’heure est-elle la même dans

tous les pays ?

Quelle heure est-il à Sydney

quand il est midi à Paris ?

Comment connaître l’heure dans

hemeType_Id=30

Simuler les saisons.

Les saisons, les équinoxes, les
solstices.

Mouvement apparent du soleil
Fiche 19
www.lamap.fr/bdd_image/39

4_fiche_19.pdf

Rotation de la Terre sur elle-
même. Fiche 20
http://www.lamap.fr/bdd_im

age/394_fiche_20.pdf

CPC du bassin Calais-Saint-Omer pour le groupe sciences 8

 Connaître la contribution de

Copernic et Galilée à l’évolution

24 fuseaux horaires limités par des
méridiens. Ils ont choisi le méridien
passant par l’observatoire anglais de
Greenwich comme méridien origine.

Les points cardinaux
-L’aiguille aimantée d’une boussole
(éloignée de toute substance
magnétique) s’oriente
approximativement selon une direction
nord sud, le nord étant en général
indiqué par la partie colorée de
l’aiguille. La propriété fondamentale de
la boussole est que l’aiguille garde une
même direction lorsqu’on tourne son
boitier.

- Il existe à la surface de la Terre deux
pôles (Nord et Sud) et l’axe de rotation
de la Terre passe par ces deux pôles.

Copernic (1473- 1543) est célèbre
pour avoir développé et défendu la
théorie selon laquelle le Soleil se
trouve au centre de l'Univers
(héliocentrisme). Les conséquences
de cette théorie dans le changement
profond des points de vue scientifique,
philosophique et religieux qu'elle
imposa sont baptisées révolution
copernicienne.

Galilée (1564- 1642) construit la
première lunette astronomique qui lui
permet d’observer avec précision la
Lune et les planètes.
De ces observations, il confirme que ce
n’est pas le soleil qui tourne autour de
la Terre, comme tout le laisse penser
mais la Terre qui tourne autour du

Course d’orientation

Le système du monde/
Copernic/ BNF Paris

un pays lointain ?

Où est le Nord ? le Sud ?

Quelle est la différence la plus
importante entre le système de
Ptolémée et celui de Copernic ?
Pourquoi a-t-on fait un procès à
Galilée ?

Document d’accompagnement :
enseigner les sciences à l’école.
Les fuseaux horaires
Quelle heure est-il à Paris,

Pékin ou Sydney ?
http://www.lamap.fr/bdd_im
age/417_1341_cycle3_fusea
ux.pdfiche

Fiche connaissance n°18
http://www.lamap.fr/bdd_im
age/394_fiche_18.pdf

CPC du bassin Calais-Saint-Omer pour le groupe sciences 9

des idées en astronomie. soleil.

Vocabulaire : solstice, équinoxe, sens et axe de rotation, inclinaison, points cardinaux.

Volcans et séismes, les risques

pour les sociétés humaines

 Identifier les risques que

représentent les séismes, les

tsunamis et les éruptions

volcaniques pour la population,

notamment en lien avec les

événements naturels se

produisant au cours de l’année

scolaire.

Tsunami : nom japonais du raz de
marée. C’est une vague gigantesque
due à un tremblement de terre sous
marin et qui se propage à plusieurs
centaines de kilomètres par heure.

Article de journal sur Séisme
de Haiti, le 12 janvier 2010.

Article de journal sur le
séisme au Japon, le 11 mars
2011.

Y a-t-il des zones à risques ?

C’est pas sorcier : Quand la terre
tremble.
www.ipgp.jussieu.fr, site de
l’institut de physique du globe de
Paris, qui présente des pages
d’informations sur les derniers
séismes (actualités, séismes)

Emission E=M6, Quand la Terre
gronde diffusée par le SCEREN

Vidéo :

http://www.fondation-
lamap.org/fr/page/17949/fil
m-sequence-volcans

Vocabulaire : croûte terrestre, séisme, échelle de Richter, sismographe.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 10

CM2

Explicitations de l'item,
progressions BO
n° du 5/01/2012

Ce qu’il faut savoir : formulation des
notions scientifiques

Exemples de
situations de départ

Exemples de questions Ressources et partenaires

Lumières et ombres

 Mobiliser ses connaissances sur

Lumières et ombres pour

comprendre et expliquer le

phénomène de phases de la Lune

La lune n’est visible que parce qu’elle est
éclairée par le Soleil. Une moitié de la
sphère lunaire est toujours éclairée par le
soleil, mais la Lune tournant autour de la
Terre, l’observateur terrestre ne voit pas
toujours entièrement cette zone éclairée ; il
n’en voit qu’une partie, ne présentant pas
toujours le même aspect ; ce sont les
phases de la Lune vues de la Terre. Elles
correspondent à la nouvelle lune, pleine
lune, premier/dernier quartier .

Les phases de la Lune ;
dessin de Galilée 1616/
Bibliothèque nationale de
Florence.

Albums jeunesse
Cache-lune/Eric Puybaret

Que fait la lune la
nuit ?/Anne Herbauts

Quand voit-on la Lune ?

La main à la pâte : La lune
Séances centrées sur la découverte
et l’explication du phénomène de
lunaison.
www.lamap.fr/?Page_Id=6...
Id=4&DomainScienceType

CPC du bassin Calais-Saint-Omer pour le groupe sciences 11

Le mouvement de la Terre (et des

planètes) autour du soleil

� Différencier les planètes du

système solaire (caractéristiques,

ordres de grandeur)

Le soleil est beaucoup plus gros que les
planètes (son diamètre est 100 fois plus
grand environ que celui de la Terre).

Ces planètes sont au nombre de huit : les
quatre premières à partir du Soleil
(Mercure, Vénus, la Terre et Mars) sont de
plus petite taille, ce sont des planètes
solides, ayant un sol rocheux et
relativement proches du Soleil.

Les quatre suivantes (Jupiter, Saturne,
Uranus, Neptune) sont des planètes de plus
grande taille, gazeuses et nettement plus
éloignées du Soleil.

Pluton semble perdre progressivement son
statut de planète depuis quelques années.

Visite du palais de
l’univers et de la science :
planétarium de Capelle la
Grande.

Visite du Forum des
sciences de Villeneuve
d’Ascq (planétarium)

Production d’écrit : carte
d’identité des planètes.

Combien y a-t-il de planètes dans
le système solaire ?

Pourquoi la Terre est qualifiée de
planète bleue ?

Système solaire et univers
Fiche 21
http://www.exploratice.13.ac
-aix-
marseille.fr/fiches/investigati
on/systeme_solaireDAP.pdf

Centre d’histoire et de mémoire
du nord pas de Calais : La
coupole Helfaut
Proposition d’animation pour les
primaires : Les planètes et le
système solaire.

Vocabulaire : planète gazeuse / rocheuse.

Le mouvement de la Lune autour

de la Terre

 Connaître les différentes phases

de la Lune, savoir que ces phases

se reproduisent toujours dans le

même ordre et la même durée.

� Savoir que les phases de la Lune

s’expliquent par la révolution de

La lune est l’unique satellite naturel de la
Terre.

La lune n’est visible que parce qu’elle est
éclairée par le Soleil. Une moitié de la
sphère lunaire est toujours éclairée par le
soleil, mais la Lune tournant autour de la

Observer et dessiner la
lune chaque jour.

Maquette Terre-Lune

Pourquoi la lune n’est-elle pas
toujours ronde ?

Pourquoi la lune change- t-elle de
forme ?

C’est pas sorcier : Les sorciers
décrochent la lune.

Fiche connaissance n° 21 :
Système solaire et Univers.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 12

la Lune autour de la Terre.

 Comprendre les phases de la

Lune par une modélisation.

Terre, l’observateur terrestre ne voit pas
toujours entièrement cette zone éclairée ; il
n’en voit qu’une partie, ne présentant pas
toujours le même aspect ; ce sont les
phases de la Lune vues de la Terre. Elles
correspondent à la nouvelle lune, pleine
lune, premier/dernier quartier .

Le géorama : Ce modèle
permet de modéliser les
phases lunaires, les
éclipses.

Vocabulaire : nouvelle lune, pleine lune, premier / dernier quartier.

Volcans et séismes, les risques

pour les sociétés humaines

 Mobiliser ses connaissances sur

les risques sismiques et

volcaniques pour faire le lien

avec la prévention des risques

majeurs, notamment à propos

des événements naturels se

produisant au cours de l’année

scolaire

(circulaire n°2002-119 du

29 mai 2002, pour la prise en

compte de la dimension éducative

des PPMS).

→ Géographie - Territoires à

différentes échelles -

Les territoires français dans le

monde

Un séisme correspond au mouvement
brusque d’une ancienne fracture de roches
en profondeur ou à la formation d’une
nouvelle faille. Des vibrations plus ou
moins fortes peuvent être ressenties en
surface. Ces manifestations peuvent être
catastrophiques ou imperceptibles.
L’étude des risques majeurs naturels
permet de rechercher les conditions de leur
prévention.

Comparer les 2 articles en
termes de prévention :

Le tremblement de Terre

d’Arette dans les
Pyrénées Atlantiques, le

13 aout 1967.

Séisme au Japon, le 11
mars 2011.

http://1jour1actu.com

/monde/seisme-le-
japon-a-tremble/

http://www.lexpress.f
r/actualite/monde/co
mment-le-japon-se-

prepare-aux-
seismes_971252.html

Comment se protéger face à un
risque sismique ou volcanique ?

C’est pas sorcier :
Quand la terre tremble.

www.ipgp.jussieu.fr, site de
l’institut de physique du globe de
Paris, qui présente des pages
d’informations sur les derniers
séismes (actualités, séismes)

Emission E=M6, Quand la Terre
gronde diffusée par le SCEREN

CPC du bassin Calais-Saint-Omer pour le groupe sciences 13

Socle commun de connaissances et de compétences : (Compétence 3b) culture scientifique et technologique

ITEM : La matière

CE2

Explicitations de l’item, progressions BO

n°1 du 5/01/2012
Ce qu’il faut savoir : formulation des

notions scientifiques

Exemples de situations de

départ
Exemple de questions

Ressources et

partenaires

 Etats et changements d’état :
- Connaître les trois états physiques de
l’eau.
- Savoir que d’autres matières changent
d’état.
- Mettre en évidence les caractéristiques
de différents états physiques observés.
- Isoler des paramètres intervenant dans
l’évaporation (température, surface
libre, ventilation…).

Vocabulaire : Etat physique, matière,
solide, liquide, gazeux, ébullition,
évaporation, vapeur d’eau,
condensation, fusion, solidification,
glace

L’eau est une matière qui peut être
liquide, solide ou gazeuse.
La glace l’eau liquide et la vapeur
d‘eau sont trois états physiques de
l’eau.
L’eau solide (la glace) a une forme
propre.
L’eau liquide s’écoule ou adopte au
repos la forme des récipients qui la
contiennent.
L’eau sous forme gazeuse (la vapeur

d’eau) prend la forme des récipients
mais contrairement à l’eau liquide,
elle en occupe la totalité du volume.
Elle est présente dans l’air ambiant
et souvent imperceptible à nos sens.
La température peut faire varier
l’état de l’eau :

-Passage du liquide au solide :
solidification
-Passage du solide au liquide : fusion
-Passage du liquide au gaz :
évaporation : passage lent de l’eau
liquide à l’état gazeux se produisant

- Extrait du Roman de
Renard « Isengrin et la
pêche aux anguilles »

- Observation des
phénomènes de la classe

-Observation de
l’environnement proche un
jour de neige

-Fabrication de glace à
l’eau

-Linge qui sèche (chiffon de
la classe)

-Niveau d’eau de
l’aquarium

-Eau sur le miroir de la salle
de bain

-Comment peut-on aider le
loup Isengrin à dégager sa
queue de la glace ?

-Pourquoi le torchon de la
classe sèche-t-il ?

-Que devient la neige ?
-Pourquoi la neige fond-
elle ?
-Comment fabriquer une
glace à l’eau ?

-Pourquoi le niveau d’eau
baisse-t-il dans
l’aquarium ?

-Pourquoi y a –t-il de la
buée sur les vitres ?

Document
d’application des
programmes,
sciences et
technologie cycle 3
page 11 à 13

Fiches connaissances
cycles 2 et 3 pages 7
à 9

Fiches la main à la
pâte (les
changements
d’état) : l'eau

Site de l'agence de
l'eau : école de l’eau

-Expériences
changements d’état

CPC du bassin Calais-Saint-Omer pour le groupe sciences 14

uniquement en surface (la
vaporisation sera abordée au CM2).
-Passage du gaz au liquide :

condensation, l’eau devient visible

mais elle était présente dans l’air

sous forme de vapeur d’eau. La

buée est le dépôt de fines

gouttelettes qui se forment sur une

surface par condensation.

Le trajet de l’eau dans la nature :
- Connaître et représenter le trajet de
l’eau dans la nature (cycle de l’eau).
- Identifier les changements d’état de
l’eau et leurs conséquences dans le cycle.
- Mobiliser ses connaissances sur le cycle
de l’eau pour faire le lien avec la
prévention des risques majeurs, ici les
inondations.

Vocabulaire : Cycle de l’eau, perméable,
imperméable, infiltration, ruissellement,
nappe phréatique, cours d’eau,
évaporation, condensation,
précipitations

L’eau se trouve dans la nature sous
différentes formes. C’est une
ressource naturelle abondante.

Le cycle de l’eau peut se représenter
sous la forme d’un schéma.

Lors des précipitations (pluie, grêle,
neige…) l’eau :
- s’infiltre dans le sol lorsqu’il est
perméable et alimente la nappe

phréatique,
- ruisselle (sol imperméable, pente,
sol saturé…) et rejoint les cours

d’eau pour se jeter dans les mers, les
océans…,
- est absorbée par les végétaux.

 Puis l’eau s’évapore.

La vapeur d’eau est invisible dans
l’air. Lorsqu’elle rencontre de l’air
plus froid, elle se condense. C’est
comme cela que se forment les
nuages. Ils sont formés d’eau.

-Observation des
phénomènes
météorologiques

-Articles de journaux sur les
inondations.

-D’où vient la pluie?
Que devient l’eau de
pluie ?

-Pourquoi y a-t-il des
inondations ?

-Comment se forment les
nuages ?

- La main à la pâte,

module le cycle de

l’eau dans la nature :

http://www.lamap.f
r/?Page_Id=5&Elem
ent_Id=106&Domain
ScienceType_Id=5&T
hemeType_Id=15

-Documents sur le

site de l’agence de

l’eau :
http://ecoledeleau.e
au-artois-picardie.fr/
Expériences
changements d’état

CPC du bassin Calais-Saint-Omer pour le groupe sciences 15

Les déchets : réduire, réutiliser, recycler
� Environnement et développement
Durable
- Connaître le circuit des déchets (de

son école, de sa commune)
- Identifier et décrire différents circuits

possibles pour les déchets (de son
école, de sa commune)

- Savoir que les possibilités de
recyclage et réutilisation dépendant
notamment du circuit et du
processus de tri et d’autre part des
capacités industrielles de traitement

- Savoir trier

Vocabulaire : matériau, recyclage,
collecte, tri

Les déchets sont triés dans les
habitations (tri sélectif), ils sont
collectés dans les communes et
transportés pour être traités de
différentes façons : incinération,
stockage, compost,
décontamination et recyclage.

 Les français produisent 400kg de
déchets par an et par habitant qui
sont traités de différentes façons.

- Visite d’une déchetterie,
d’un centre de tri

-Projets en partenariat
avec les communautés de
communes

-Réaliser un compost
Recherche documentaire

-Que produisons nous
comme déchets ?

-Que deviennent nos
déchets ?

-Pourquoi et comment trier
nos déchets ?

-Pourquoi ne pas
entreposer des déchets
dans la nature ?

-La main à la pâte,
module le problème
des déchets :
http://lamap.inrp.fr/
?Page_Id=5&Elemen
t_Id=178&DomainSc
ienceType_Id=5&Th
emeType_Id=15

CPC du bassin Calais-Saint-Omer pour le groupe sciences 16

CM1

Explicitations de l’item, progressions BO

n°1 du 5/01/2012
Ce qu’il faut savoir : formulation des

notions scientifiques

Exemples de situations de

départ
Exemple de questions

Ressources et

partenaires

 Le maintien de la qualité de l’eau pour

ses utilisations :
- Connaître le trajet de l’eau domestique
de sa provenance à l’usager.
- Différencier eau trouble, limpide, pure,
potable.
- Connaître des méthodes de traitement
permettant d’obtenir de l’eau potable.

Vocabulaire : potable, pure, limpide,
décantation, filtration, réseau d’eau,
station d’épuration, traitement
domestique, eaux usées, canalisations

L’eau des habitations vient de l’usine
de traitement qui pompe l’eau dans
la nature (nappes phréatiques,
rivières…) et la rend potable.

L’eau usée par l’homme est nettoyée
dans une station d’épuration et
redistribuée dans la nature. Une eau
claire (limpide) n’est pas forcément
potable.

Le traitement des eaux usées se fait
par filtration et décantation.

-Visite d’une station
d’épuration

-Filtration de l’eau

-Observation de
l’environnement proche

-Où vont les eaux usées ?

-Comment nos eaux usées
sont-elles traitées ?

-A quoi sert le château
d’eau, comment
fonctionne-t-il ?

-D’où vient l’eau du
robinet ?

-Comment éviter de la
polluer ?

-Que faire pour la rendre
propre ?

-Faut-il l’économiser ?

-La main à la pâte,,
séquence Filtration
de l’eau boueuse :
http://lamap.inrp.fr/
?Page_Id=6&Elemen
t_Id=35&DomainSci
enceType_Id=5&The
meType_Id=15

-Documents sur le

site de l’agence de

l’eau :
http://ecoledeleau.e
au-artois-picardie.fr/

-PASS : parc
d’activités
scientifiques : Laver
l’eau/l’eau potable,
quelle utilisation,
quel parcours et
quels enjeux ? :
www.pass.be

Remarque : On peut
s’interroger sur
l’eau pure ?

CPC du bassin Calais-Saint-Omer pour le groupe sciences 17

Mélanges et solutions :
- Distinguer deux types de mélanges :
homogènes et hétérogènes.
- Apprendre à séparer les constituants
des mélanges par l’expérimentation.
- Identifier les procédés permettant de
séparer les constituants des mélanges
homogènes et hétérogènes.
- Connaître quelques caractéristiques des
mélanges homogènes (conservation de
la masse, saturation).

Vocabulaire : Mélange, solution, soluble,
dissolution, saturation, miscible,
homogène, hétérogène, suspension,
décantation, filtration

Certains gaz, certains liquides,
certains solides peuvent se
dissoudre sans variation de masse
dans l’eau jusqu’au seuil de
saturation. On dit qu’ils sont
solubles.
Il y a saturation quand l’élément
ajouté au liquide ne se dissout plus.
 Dans le cas des liquides, il existe des
mélanges homogènes (aucune
particule solide visible). Si le
mélange est limpide, on dit que les
deux liquides sont miscibles.
En ce qui concerne les mélanges
hétérogènes, les deux liquides sont
non-miscibles. Ils se séparent
naturellement, c’est la décantation

(l’un des deux liquides est en
suspension).

-Comparaison eau
salée/eau douce

-Sucre dans un café

-Observation d’un cocktail
ou d’une vinaigrette
mélangée et non mélangée

-Vidéo sur les marais
salants

-Est-ce la même eau ?

-Le sucre a-t-il disparu ?

-A partir de quelle quantité
le sucre n’est-il plus
invisible dans l’eau ?

-Est-il facile d’enlever ce
qui est mélangé à l’eau ?
-Comment faire un cocktail
à plusieurs couleurs ?

-Comment obtient-on le
sel marin?

Fiches connaissances
cycle 2 et 3 pages
10 et 11

-Expériences
changements d’état

CPC du bassin Calais-Saint-Omer pour le groupe sciences 18

CM2

Explicitations de l’item, progressions BO

n°1 du 5/01/2012
Ce qu’il faut savoir : formulation des

notions scientifiques

Exemples de situations de

départ
Exemple de questions

Ressources et

partenaires

Etats et changements d’état :

- Savoir que les changements d’état de
l’eau se font à température fixe (0°C et
100°C sous la pression atmosphérique
normale).
- Découvrir qu’une masse d’eau solide
occupe un volume plus important que la
même masse d’eau liquide.

L’ébullition se caractérise par la
transformation d’eau liquide en vapeur
d’eau (vaporisation). Elle se produit
dans tout le volume du liquide
contrairement à l’évaporation qui ne se
produit qu’en surface.
L’eau bout à une température voisine de
100°C
La liquéfaction est le passage de l’état
gazeux à l’état liquide.
La solidification est le passage du liquide
au solide. L’eau se transforme en glace
en dessous de 0°C.
La fusion est le passage du solide au
liquide. L’eau se transforme en liquide
au dessus de 0°C.
L’eau conserve sa masse mais son
volume varie (liquide, solide)

-Observation de l’eau qui
bout

-Mesure de la température
de la glace qui fond.

-Documentaires sur la
fonte des glaces

-Observation de la
variation du niveau d’eau
(volume) dans un récipient
mis au congélateur et de la
conservation de la masse

-A quelle température l’eau
change-t-elle d’état ?

-Quelle est la température
de la glace en train de
fondre ? (de quoi dépend la
rapidité de la fonte de la
glace ?)

-Pourquoi une bouteille
d’eau mise au congélateur
peut-elle « exploser » ?

-Le bac à glaçons est-il plus
lourd avant ou après la
mise au congélateur ?

-La main à la pâte,
documentation
pédagogique/Chang
ements d’état :
http://lamap.inrp.fr/
?Page_Id=18&Eleme
nt_Id=510&DomainP
edagogyType_Id=
Expériences
changements d’état

Remarque :
Attention, ces

résultats peuvent

varier de quelques

degrés en fonction

de la nature de l’eau

(eau déminéralisée

ou eau du robinet)

et de la pression

atmosphérique.

Vocabulaire : Vaporisation, liquéfaction,
fusion, solidification

L’air et les pollutions de l’air :

- Identifier par l’expérimentation des
propriétés qui confèrent à l’air un
caractère matériel.

L’air est de la matière au même titre
que les liquides et les solides
puisque l’air est pesant.
-Il peut être transvasé. Il n’a pas de
forme propre, il occupe tout le
volume dont il dispose.
-Il peut mettre en mouvement un
solide (planche à voile).

-Observation des
phénomènes
météorologiques, d’objets
utilisant l’air

-Qu’est-ce que l’air ?
Comment attraper de
l’air ?

-Est-ce que l’air pèse ?

-Qu’est-ce que le vent ?

-Document
d’accompagnement
Enseigner les
sciences à l’école,
l’air est-il de la
matière ? (pages 15
à 24 + CD séances La
matérialité de l’air)

CPC du bassin Calais-Saint-Omer pour le groupe sciences 19

Vocabulaire : Matière, gaz,
compressible, résistant, pesant

- Caractériser diverses formes de
pollution de l’air.
- Identifier différentes sources de
pollution de l’air.

Vocabulaire : vent, pollution, qualité de
l’air, poussière

-L’air peut résister à un liquide, à un
solide ou au mouvement
(parachute).
-Le vent est de l’air en mouvement. -
-Le dioxygène de l’air permet la
combustion.

L’air est dit pollué
-s’il comporte des gaz qui n’entrent
pas dans sa composition normale,
-s’il contient des particules solides
(poussières) ou liquides en
suspension,
-si certaines composantes de base
varient (CO2 par exemple).

La qualité de l’air est contrôlée
régulièrement dans les grandes
villes.

L’effet de serre est un phénomène
naturel augmenté par les activités
humaines qui a pour conséquence le
réchauffement de la planète.

Actualités :

• pollution des grandes
villes

• mise en danger de
certaines espèces

• accident industriel

-Comment éteindre une
bougie ?

Pourquoi demande-t-on
aux automobilistes de
ralentir en cas de pic de
pollution de l’air ?
Quand peut-on dire qu’une
voiture est « propre » ?
Pourquoi la banquise se
réduit-elle ?

-La main à la pâte,

module et séquences

sur l’air :
http://lamap.inrp.fr/
?Page_Id=4&Domain
ScienceType_Id=11&
ThemeType_Id=22

-DVD Apprendre la
science et la
technologie à l’école
Scérén CNDP (Ecole
ressources pour
faire classe) : séance
La bougie

-Travail en ligne la
main à la pâte:
http://lamap.inrp.fr/
bdd_image/effetDeS
erre.swf

CPC du bassin Calais-Saint-Omer pour le groupe sciences 20

Socle commun de connaissances et de compétences : (Compétence 3b) culture scientifique et technologique

ITEM: l'énergie

CE2

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012

Ce qu'il faut savoir: formulation
des notions scientifiques

Exemples de situations de départ

Exemples de questions

Ressources et partenaires

Exemples simples de
sources d’énergie :

- Savoir que l’utilisation
d’une source d’énergie
est nécessaire pour
chauffer, éclairer, mettre
en mouvement.

Pendant très longtemps, les hommes
se sont contentés d'utiliser l'énergie
de leurs muscles ou des muscles des
animaux, l'énergie du soleil, du
vent, de l'eau, l'énergie produite par
le bois.

L'homme utilise de l'énergie pour se
chauffer, cuire les aliments,
s'éclairer, se déplacer...

En se développant, notre société
consomme de plus en plus d'énergie

L'énergie permet de produire un
travail, un mouvement ou de la
chaleur (courir, faire bouillir de
l'eau, faire fonctionner une
machine...)

Partir des représentations des élèves
sur l'énergie, construire une
constellation, faire des recherches
documentaires pour confirmer ou
infirmer les représentations des élèves.

Approche historique, étude de
documents: ex les modes de
déplacement au travers des siècles

Dresser avec les élèves, un inventaire
des situations où on utilise de l'énergie.
Les amener à un classement soit selon
l'usage qui est fait de l'énergie
(chauffer, éclairer...) soit selon la
source d'énergie utilisée (le carburant
pour les véhicules à moteur, le gaz
pour les cuisinières, le vent pour les
véliplanchiste...)

Enquête: mode de vie de nos arrières-
grands-parents: comment s'éclairaient-
ils, se chauffaient-ils?

Comparaison avec le mode de vie des
élèves.

Qu'est ce que l'énergie?

Qu'est-ce qu'une source
d'énergie?

Comment les bateaux se
déplacent-ils?

Quels sont nos besoins
en énergie?

- L'énergie, le petit chercheur,
Bordas jeunesse

- Sciences C3 Magnard

guide du maître

- Poster de Yann Arthus
Bertrand : l'énergie « Tout a

commencé avec le soleil »

- Poster de Yann Arthus
Bertrand : l'énergie « l'énergie
au service des hommes »

CPC du bassin Calais-Saint-Omer pour le groupe sciences 21

 -Identifier diverses
sources d’énergie
utilisées dans le cadre de
l’école ou à proximité.

Une source d'énergie constitue une
réserve d'énergie dans laquelle il est
possible de puiser pour se chauffer,
s'éclairer, mettre en mouvement

Il existe plusieurs sources d’énergie:
fossiles, solaire, éolienne,
géothermique, électrique…

En fonction du lieu d'habitation:
observation d'éoliennes, de moulin, de
barrage...

Identifier les sources d'énergie utilisées
à l'école, à la maison, pour les loisirs.

D'où vient l'énergie que
nous utilisons?

A quoi servent les
éoliennes, un barrage,
un moulin, une centrale
nucléaire?

C'est pas sorcier « les
barrages »

« Les moulins »

film du SCEREN CNDP

 -Utiliser un dispositif
permettant de mettre en
évidence la
transformation de
l’énergie.

La dynamo d'une bicyclette
transforme le mouvement (c'est à
dire l'énergie mécanique en courant
électrique). Autres exemples: roue à
eau , éolienne, centrale thermique...

Fabrication d'un moulin à vent, d'une
roue hydroélectrique

Observation d'une dynamo

Comment utiliser au
mieux le soleil pour se
chauffer?

Comment chauffer de
l'eau avec le soleil?

Comment déplacer un
objet?

Comment s'éclaire-t-on
sur une bicyclette?

« Sciences C3 » Magnard

« Toutes les sciences C3 »
Nathan

« ma maison, ma planète et
moi » éd Le Pommier

« Chauffer l'eau avec le soleil
est-ce possible? »(site LAMAP)

« Défis et expériences pour
aborder l'énergie » LAMAP

« Expériences sur l'énergie
solaire » LAMAP

« Grâce au soleil, ça chauffe »
LAMAP

Vocabulaire : source d’énergie, électricité, chaleur, mouvement, consommation, transport, transformation.

Les objets techniques Fabrication de moulin à vent, chauffe-eau solaire, Observation d'une dynamo de bicyclette,

CPC du bassin Calais-Saint-Omer pour le groupe sciences 22

CM1

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012

Ce qu'il faut savoir:
formulation des notions

scientifiques

Exemples de situations de

départ

Exemples de questions

Ressources et partenaires

Exemples simples de sources
d’énergie :

-Connaître différentes énergies,
leur source et savoir que certaines
sont épuisables.

-Classer les énergies selon qu’elles
soient ou non renouvelables

Une source d'énergie est considérée
comme renouvelable si elle peut être
renouvelée à l'échelle d'une
génération humaine:

- énergies solaire,

- énergie éolienne,

- énergie hydroélectrique,

- énergie marémotrice,

- énergie géothermique

- la biomasse

 Tel n'est pas le cas pour les autres
énergies: énergies fossiles: pétrole,
charbon, gaz et énergie nucléaire:
uranium

Observation de photos de
maisons solaires, champ
d'éoliennes, de barrages, de
centrale nucléaire.

Photo de Geyser

Photo de centrale nucléaire

Photo du grand miroir du
four solaire d'Odeillo, dans
les Pyrénées

D'où vient l'énergie
que nous utilisons?

Comment utiliser au
mieux le soleil pour
se chauffer?

Comment chauffer de
l'eau avec le soleil?

C'est pas sorcier « Les énergies
renouvelables »

Poster de Yann Arthus Bertrand :
l'énergie «L'eau source d'énergie »

 Poster de Yann Arthus Bertrand :
l'énergie «Les promesses du vent »

Vidéo: « Nos sources d'énergie »
Lesite.tv Service interactif de
télévision éducative

« Ma maison, ma planète et moi » éd
Le Pommier

Chauffer l'eau avec le soleil est-ce
possible? (site LAMAP)

CPC du bassin Calais-Saint-Omer pour le groupe sciences 23

-Identifier la conversion d’énergie
dans une centrale électrique.

Les installations produisant de
l'électricité sont des centrales
électriques. Il faut une source
d'énergie pour produire de
l'électricité.

L'électricité est une source d'énergie
qui ne peut pas se stocker: il faut
donc la fabriquer au fur et à mesure
des besoins. Dans une centrale
électrique, la rotation de l'alternateur
produit l'électricité grâce à une chute
d'eau (centrale hydroélectrique) ou à
un jet de vapeur (centrale thermique)

Les centrales thermiques utilisent
comme combustible le fioul, le gaz
naturel et le charbon. Les centrales
thermiques nucléaires utilisent
l'uranium.

Une éolienne est une centrale
électrique:
Vent►turbine►alternateur

Centrale hydro électrique:

lac artificiel ►barrage► chute
d'eau► turbine►alternateur

Centrale thermique classique:

Photos de centrales électriques

Comment produire de
l'électricité?

Comment fonctionne
une centrale
électrique?

Comment l'eau d'une
rivière peut se
transformer en
courant électrique
dans les centrales
hydrauliques?

C'est pas sorcier « Les barrages »

C'est pas sorcier « L'énergie
nucléaire »

C'est pas sorcier « Ça gaz »

CPC du bassin Calais-Saint-Omer pour le groupe sciences 24

gaz naturel, charbon► vapeur d'eau
► turbine ►alternateur

Centrale thermique nucléaire:

uranium► vapeur d'eau ► turbine
►alternateur

-Connaître les différents modes de
production et de transformation
d’énergie électrique en France.

En France, on utilise 3 principaux
types de centrales électriques:

- les centrales hydrauliques utilisant
l'eau des rivières, parfois l'eau de la
mer

- les centrales thermiques à flammes
utilisant le charbon le fuel et le gaz
naturel

- les centrales thermiques nucléaires
utilisant l'uranium

 C'est pas sorcier
 « Les barrages »

C'est pas sorcier
 « L'énergie nucléaire »

C'est pas sorcier
 « Ça gaz »

 -Connaître des exemples de
transport de l’énergie sur les lieux
de consommation.

Le mode de transport utilisé dépend de
la ressource énergétique transportée
mais aussi de la distance à parcourir. Le
transport du gaz, du pétrole, du charbon
et de l’uranium entre les pays situés sur
des continents différents s’organise
généralement par bateau. Sur un même
continent, la liaison entre le producteur
et le centre de distribution peut être
faite par la voie ferrée, la route, le
pipeline ou la ligne de transport
électrique.

Lecture d'un article
concernant une marée
noire.

Comment transporte
-t-on le pétrole, le
gaz...?

Vocabulaire : énergie fossile, renouvelable, uranium, charbon, pétrole, gaz, hydraulique, éolienne, solaire, nucléaire, thermique, géothermique, conduite, ligne électrique,
centrale

CPC du bassin Calais-Saint-Omer pour le groupe sciences 25

CM2

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012

Ce qu'il faut savoir: formulation des
notions scientifiques

Exemples de situations de

départ

Exemples de questions

Ressources et partenaires

Besoins en énergie,
consommation et
économies d’énergie :

 - Comprendre la notion
d’isolation thermique.

Consommer moins d'énergie est essentiel
pour ne pas épuiser les ressources de la
planète.
Le chauffage est, de loin, la principale
source de consommation d'énergie des
bâtiments. Il est donc important d'isoler
les bâtiments.
Les isolants thermiques ne produisent
pas de chaleur mais limitent les échanges
de chaleur, donc ralentissent le
réchauffement ou le refroidissement.

La laine de verre ou la fourrure polaire
ne sont pas des matériaux chauds mais
isolants. Ils ralentissent le passage de la
chaleur et du froid.

.
Mettre en évidence
expérimentalement le rôle
de l'isolation dans les
économies d'énergie.
Montrer
expérimentalement que les
propriétés isolantes valent
autant pour les objets
chauds que pour les objets
froids.

Comment consommer
moins d'énergie dans les
habitations?

Comment conserver le
chaud?

Comment conserver le
froid?

Comment les animaux
résistent-ils au froid?

« Ma maison,, ma planète
et moi! » Ed le pommier

Sciences C3 Magnard

 -Comprendre et mettre en
œuvre des gestes citoyens
pour faire des économies
d’énergie dans les
situations de la vie
quotidienne (à la maison,
dans les transports…).

L'isolation des maisons joue un rôle
important. Mais chacun d'entre nous peut
prendre l'habitude de gestes simples et
pourtant efficaces: mettre des couvercles
sur les casseroles, éteindre la lumière
d'une pièce lorsqu'on la quitte, etc...
Pour préserver l'avenir de l'humanité,
nous devons adopter une attitude plus
respectueuse de notre environnement.
En utilisant les sources d'énergie
renouvelables, on préserve les ressources
de la planète, à certaines conditions:

Projet mis en place dans
l'école: faire baisser la
quantité d'électricité
utilisée dans l'école.

Comment consommer
moins d'énergie dans un
logement?

Comment consommer
moins d'énergie à l'école?

Comment économiser de
l'énergie, dans une
maison, dans une cuisine,
à l'école?

C'est pas sorcier « Les
énergies renouvelables »

« Sciences C3 » Magnard

C'est pas sorcier
« Que faire des déchets
nucléaires »

CPC du bassin Calais-Saint-Omer pour le groupe sciences 26

- que la production ne soit pas à l'origine
de pollutions,
- qu'on n'utilise pas trop d'énergie pour
les exploiter

Environnement et
développement durable :

-Comprendre l’impact de
l’activité humaine sur
l’environnement.

Les activités humaines (activités
industrielles, transports, chauffage,
défrichement...) produisent des gaz à
effet de serre et participent donc aux
changements climatiques.
L'activité humaine augmente l'effet de
serre. Ceci a pour conséquence une
augmentation de la température et risque
d'avoir de terribles conséquences sur
l'avenir de la planète: fonte des glaces,
élévation du niveau des océans,
répartition différentes des pluies,
accentuation des précipitations...

Posters de Arthus Bertand
concernant le
développement durable

 Fabriquer d'une serre

Observation d'inondation
au Bengladesh

Pourquoi les ours polaires
sont en danger?

« Toutes les sciences C3 »
Nathan

Poster de Yann Arthus
Bertrand : l'énergie «Quand le
climat se réchauffe »

Vocabulaire : économie d’énergie, isolation, matériau isolant.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 27

Socle commun de connaissances et de compétences : (Compétence 3b) culture scientifique et technologique

ITEMS : L’unité et la diversité du vivant, le fonctionnement du vivant, les êtres vivants dans leur environnement

CE2

Explicitations de l’item, progressions BO

n°1 du 5/01/2012

Ce qu’il faut savoir : formulation des

notions scientifiques

Activités en classe

Exemples de situations de

départ

Exemple de questions
Ressources et

partenaires

L’unité et la diversité du vivant

Présentation de l’unité du vivant

- Identifier les différentes
caractéristiques
du vivant (s’alimenter, se reproduire…).
- Découvrir que les êtres vivants ont une
organisation et des fonctions
semblables.

Vocabulaire : vivant et non vivant,
reproduction, alimentation, respiration,
cycle de vie (naissance, croissance,
maturité, vieillissement, mort), espèce.

Les êtres vivants se distinguent des
objets inanimés (non-vivant) par des
fonctions qui leur sont communes :
alimentation, respiration,

reproduction, relation avec le milieu.
Ils donnent naissance à des individus
de la même espèce qui se
ressemblent sont capables de se
reproduire entre eux et dont les
petits sont fertiles.
Cycle de vie : Chaque être vivant
change au cours du temps. Il se
développe dès la conception et
passe par différentes phases :
naissance, croissance, âge adulte
(maturité), vieillissement, mort.
Au cours de leur développement,
certaines espèces d’animaux passent
par le stade de larve, le passage à
l’état adulte s’appelle la
métamorphose.

Observation des
manifestations de la vie
Mise en place d'un potager
dans l'école

A l’occasion d’une sortie
dans un parc, en forêt…
faire une collecte pour
aborder les notions de
vivant/non-vivant (feuilles,
graines, cailloux, fleurs,
bois, ….)

Elevages (escargots, vers
de farine, grillons,
phasmes, poissons, petits
mammifères…).

Cultures (haricot, bulbe,
espèces potagères)

Le papillon (Piéride du
chou)

 La coccinelle

Qu’est-ce qui est vivant ?

De quoi ont-ils besoin pour
vivre ?

Réglementation sur
les élevages :
http://lamap.inrp.fr/?
Page_Id=18&Action=1
&Element_Id=1031&D
omainPedagogyType_I
d=1
Sciences et élevages à
l’école : Le Colporteur
des Sciences en
Vendée – Terre des
Sciences :
http://www.svt-
aefe.net/spip/IMG/pd
f/Tutoriel_elevages.pd
f
Liste des espèces
protégées :
http://www.pays-de-
la-
loire.developpement-
durable.gouv.fr/liste-
des-especes-
protegeesen-
r554.html

CPC du bassin Calais-Saint-Omer pour le groupe sciences 28

 Questions sur les
insectes et achat :
OPIE (Office Pour les
Insectes et leur
Environnement)
http://www.insectes.
org/opie/faq.php?idp
age=7

Le fonctionnement du vivant

Les stades du développement d’un
être vivant (végétal et 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) ;
- construire le cycle de vie d’un animal,
étude de deux cas :
- croissance continue ;
- croissance discontinue (un animal à
métamorphose).

Vocabulaire : germination, fleur, graine,
fruit, croissance, métamorphose, œuf,
larve, adulte.

Les végétaux à fleurs proviennent la
plupart du temps d’une graine
obtenue par reproduction sexuée. La
graine est contenue dans le fruit qui,
lui-même, provient de la
transformation de la fleur.
Au cours de la germination, la
plantule contenue dans la graine se
développe et grandit en utilisant les
réserves de nourriture également
contenues dans cette graine.

- Culture du haricot, radis,
oeillets d'inde
- Le cycle complet de
certains végétaux ne
pourra être étudié qu’à
partir d’une recherche
documentaire ou d’un
album de littérature de
jeunesse
- Folpaillou de Sandra Horn

-Graine de chêne de
Catherine Fauroux

- Le passage d’un stade à
l’autre peut être observé à
partir de plantations.

Comment se forment les
graines ?

Où peut-on trouver des
graines ?

Comment se reproduisent
les végétaux ?

- Tavernier, Raymond
/ Lamarque, Jeanne.
La découverte du

monde vivant, de la

maternelle

au CM2. Bordas,
2002. 415 p..
Tavernier.

- Baker, Nick. Le

naturaliste amateur –
Découvrir,
comprendre,
collecter, fabriquer,
s'amuser...
Delachaux et Niestlé,
2006. 288 p.

- Dournaud, Jacques.
Réaliser des petits

élevages. Bordas,
1992. 239 p. ; 21 cm.
Multiguides
activité.
Disponible au CDDP de

la Vendée.

- Fiches connaissances

CPC du bassin Calais-Saint-Omer pour le groupe sciences 29

Il existe 2 grands types de
développement :
Chez certains animaux, le jeune est
différent de l'adulte. On l'appelle
alors larve. Le passage de l'état de
larve à l'état adulte s'appelle la
métamorphose.
Chez d'autres, le jeune ressemble à
l'adulte. Le passage à l'état adulte se
fait progressivement sans
métamorphose.

Chez les animaux, la croissance
correspond à une augmentation
irréversible de la taille. Chez
l’animal, la croissance s’arrête
autour de la maturité sexuelle.
La croissance peut être continue ou
discontinue.
Certains animaux ont une croissance
discontinue, ils subissent des mues
de croissance. D'autres ont une
croissance continue (progressive).

- Comparaison de deux
élevages : Chenille/poisson
ex : guppy, escargot, petit
rongeur (Penser à mesurer
les animaux : construction
de graphiques)

- Comparaison de la
croissance de la grenouille
et de la truite

- Recherche documentaire
- "La promesse" de Tony
Ross

-" La différence" de Jeanne
Willis et Tony Ross

Mise en réseau :

Comment grandissent les
animaux ?

Quels sont les points
communs et les différences
entre la grenouille et la
truite ?

n°4 et 5 : stades de la
vie d’un être vivant ,
Fonctions communes
des êtres vivants
thttp://www2.cndp.fr
/archivage/valid/3828
5/38285-5692-
5495.pdf

- « Sciences à vivre »
c3 Accès Editions
documents 10 et
10bis

CPC du bassin Calais-Saint-Omer pour le groupe sciences 30

les êtres vivants dans leur

environnement :

Places et rôles des êtres vivants ;
notions de chaînes et de réseaux
alimentaires
- Établir des relations de prédation.
- Établir la notion de ressources
alimentaires, de peuplement.

Vocabulaire : milieu (forêt, mare,
ruisseau…), peuplement, espèces,
prédateur, proie.

Dans un milieu donné, il existe des
animaux (prédateurs) qui mangent
d'autres animaux (proies).
Exemple de relations de prédation :
le renard mange le lapin, la chouette
mange le mulot...
Exemples de relations de prédation
dans différents milieux : forêt, mare,

ruisseau…).
Les animaux prélèvent leurs
aliments dans leur milieu de vie qui
peuvent être d’origine animale,
végétale, et minérale.

- Textes décrivant
différents milieux de vie
animale

- Etablir des relations de
prédation à partir de
recherches documentaires
ou d'observations
(araignée/mouche)

- Qui mange qui?
- Que deviennent les
feuilles mortes ?
- Que trouve-t-on sous la
terre ?
- Quels animaux trouve-t-
on dans le sol ?
- Que sont devenus les
déchets végétaux dans le
composteur ?

- Sciences, guide du
maître cycle 3,
Magnard : qui mange
qui ? p 259 et livre
élève p 152-153 et
que deviennent les
feuilles mortes p 262
et livre élève p154-
155

CPC du bassin Calais-Saint-Omer pour le groupe sciences 31

CM1

Explicitations de l’item, progressions BO

n°1 du 5/01/2012

Ce qu’il faut savoir : formulation des

notions scientifiques

Activités en classe

Exemples de situations de

départ

Exemple de questions
Ressources et

partenaires

L’unité et la diversité du vivant :

Présentation de la biodiversité

- Rechercher des différences et des

ressemblances entre espèces vivantes

(présence de vertèbres, nombre de

membres, présence de poils, présence

de plumes…).

- Proposer des tris en fonction des

différentes caractéristiques mises en

évidence, justifier ses choix.

Vocabulaire : biodiversité, animaux,

végétaux.

Le vocabulaire est enrichi selon les
critères retenus par les élèves
(mammifère, ovipare, zoophage,
phytophage, terrestre, aquatique…).

Il existe différentes façons de
regrouper les animaux ou les
végétaux en fonction des critères
choisis : lieu de vie, mode de
locomotion, de reproduction,
ressemblance physique…

- A partir d’observations,
de comparaison
d’élevages, faire des tris,
des regroupements.
 - On amène les enfants à
observer des différences :
nombre de membres, poils,
plumes… de manière à
faire des regroupements.
- Les espèces animales ont
des points communs et des
différences.
- Utiliser des boîtes sur
lesquelles on notera le ou
les critères choisis (les
animaux pouvant
appartenir à plusieurs
groupes, il faudra donner
plusieurs étiquettes de la
même espèce aux élèves)
- Mais où est donc Ornicar?
Gérald Stehr
Ecole des loisirs (2001)

Comment regrouper les
animaux ?

Quels sont les points
communs des animaux
que nous regroupons ?

- Comprendre et
enseigner la
classification du vivant
G Lecointre Edition
Belin

- Graines de sciences 4,
éditions Le Pommier

- La découverte du
monde vivant,
Tavernier, guide des
professeurs des écoles
pages 331 à 346

- Sciences à vivre cycle
3, Accès édition, les
classes du monde
animal séquence 6,
document 18 et les

CPC du bassin Calais-Saint-Omer pour le groupe sciences 32

 classes du monde
végétal séquence 7,
document 19

Le fonctionnement du vivant :

Les conditions de développement des
végétaux et des animaux

- Mettre en évidence, par une pratique
de l’expérimentation, les besoins d’un
végétal en eau, lumière, sels minéraux,
conditions de température.
- Identifier certaines conditions de
développement des animaux
(notamment celles liées au milieu).
- Connaître, pour un environnement
donné, les conditions favorables au
développement des végétaux et des
animaux.

Vocabulaire : besoins vitaux, milieu,
favorable/hostile.

Un milieu est caractérisé par les
conditions de vie qui y règnent et par
les végétaux et les animaux qui
l’habitent.

L’activité des êtres vivants s’organise
en fonction des saisons. Chaque être
vivant trouve dans son environnement
les conditions nécessaires à sa vie.
 Les êtres vivants d’un même milieu
dépendent souvent les uns des autres,
il existe par exemple des dépendances
alimentaires.

Pour vivre et grandir, les végétaux ont
besoin d’eau, de substances minérales
(engrais), d’air (dioxyde de carbone,
dioxygène) et de lumière.
Ils puisent dans le sol l’eau et les
substances minérales (besoins vitaux).
L’eau circule dans les racines et les
tiges puis une partie s’évapore au
niveau des feuilles.
Ils absorbent le dioxyde de carbone et
captent la lumière par les feuilles
vertes.
Les substances minérales existent
souvent dans le sol mais des apports
en engrais ou en fumier augmentent
les rendements agricoles.
Chaleur, humidité et aération sont les
trois conditions pour faire germer une
graine rapidement.

- Conduire des cultures en
mettant en évidence, par
des manipulations simples,
l’influence de quelques
facteurs de germination et
de développement

De quoi les plantes ont-
elles besoins pour vivre ?

Pourquoi trouve-t-on des
cloportes sous les pierres
?

Remarque :
l'expression "conditions
de développement" est
à prendre au sens de
"conditions de vie"

- Fiche connaissances
n°6 : besoins des
végétaux
http://www2.cndp.fr/ar
chivage/valid/38285/38
285-5692-5495.pdf

CPC du bassin Calais-Saint-Omer pour le groupe sciences 33

Chaque animal vit dans un
environnement qui possède les
conditions nécessaires à sa vie :
nourriture, climat, altitude,
température, humidité,...

- Comparaison de
préférendum :
(Certaines espèces ont un
préférendum écologique
précis et limité)

Y a-t-il des animaux dans
le désert ?

Remarque : il faut
peut-être s'interroger
sur ce qu'est réellement
un milieu hostile

les êtres vivants dans leur

environnement :

 Places et rôles des êtres vivants ;
notions de chaînes et de réseaux
alimentaires

- Mobiliser ses connaissances pour
mettre en évidence le rôle et la place des
êtres vivants et leur interdépendance
dans un milieu donné.
- Établir des chaînes et des réseaux
alimentaires.

Vocabulaire : maillon, chaînes, réseau
alimentaire.

Les plantes constituent les premiers
maillons des chaînes alimentaires
sans lesquels les animaux ne
pourraient vivre sur la Terre.
Ces chaînes s’organisent en réseaux.

La faune du sol assure le recyclage
de la matière organique : les
végétaux et les animaux morts, les
excréments, sont mangés par des
êtres vivants (des insectes, des
bactéries, des champignons….) qui
les transforment en matières qui
nourrissent les plantes (terreau,
compost).

Parmi ces décomposeurs les
lombrics jouent un rôle important.

Chaque espèce a un régime
alimentaire particulier et par là-
même ses organes se sont adaptés
au cours de l’évolution à son milieu
de vie.

- Rôle des vers de terre

- Mise en place d'un
composteur

- Quelques exemples
d’adaptation : la baleine
se déplace de plus en plus
loin pour chercher sa
nourriture, l’hirondelle fuit
le froid de nos régions
l’hiver en fonction de son
régime alimentaire.

Qui mange qui ?

Les animaux carnivores
pourraient-ils continuer à
se nourrir s’il n’y avait
plus de plantes ?

Que deviennent les
feuilles mortes ?

- Sciences, guide du
maître cycle 3,
Magnard : qui mange
qui ? p 259 et livre
élève p 152-153 et que
deviennent les feuilles
mortes p 262 et livre
élève p154-155

CPC du bassin Calais-Saint-Omer pour le groupe sciences 34

Les plantes constituent les premiers
maillons des chaînes alimentaires
sans lesquels ni les animaux ni les
hommes ne pourraient vivre sur la
Terre ; ces chaînes s’organisent en
réseaux alimentaires. La faune du
sol assure le recyclage de la matière
organique.
Exemples : végétaux-sauterelle-
musaraigne-hibou / feuilles- chenille-
pic vert / feuilles mortes-ver de
terre-hérisson

- Etude de différents
milieux : la forêt, l’étang, la
prairie, le jardin….

- Lister les animaux
présents dans
l'environnement de l'école
et, à partir d'observations
ou de recherches
documentaires,
schématiser le réseau
alimentaire

CPC du bassin Calais-Saint-Omer pour le groupe sciences 35

CM2

Explicitations de l’item, progressions BO

n°1 du 5/01/2012

Ce qu’il faut savoir : formulation des

notions scientifiques

Activités en classe

Exemples de situations de

départ

Exemple de questions
Ressources et

partenaires

L’unité et la diversité du vivant :
Présentation de la classification du
Vivant
À partir de petites collections (3 ou 4
espèces), par exemple, animaux,
champignons, végétaux :
- approcher la notion de caractère
commun avec le support de schémas
simples (ensembles emboîtés) ;
- interpréter les ressemblances et les
différences en terme de parenté.

Vocabulaire : caractère commun,
parenté.
Le vocabulaire des caractères identifiés
est enrichi selon la collection d’êtres
vivants proposée aux élèves dans la
recherche (se nourrit de façon visible ou
invisible, se déplace activement ou est
fixé à un support, possède des feuilles
vertes, peut se nourrir sans lumière,
squelette interne/externe, présence de
membres, d’yeux, de bouche…).

Présentation de la biodiversité :

- Constater la biodiversité animale et
végétale d’un milieu proche.

Les espèces sont nombreuses et
variées sur Terre : c’est l’un des
aspects de la biodiversité.

Pour mieux comprendre le monde
qui l’entoure l’homme a besoin de
classer les êtres vivants.
Un caractère est un élément
commun que l’on peut observer
pour décrire un être vivant.
Exemples :
La coccinelle et la fourmi ont un lien
de parenté. Ils ont des caractères
communs : les yeux, le squelette
externe, six pattes, deux antennes
(ce sont des insectes).
En revanche, la coccinelle possède
des ailes protégées par des élytres…
La poule, l'otarie et le chien
possèdent un squelette interne (ce
sont des vertébrés).
L'otarie et le chien ont en commun la
présence de poils, de glandes
mammaires (ce sont des
mammifères).
Actuellement, il existe une
classification universelle qui évolue
en fonction des recherches et qui
fournit une grande richesse
d’informations.

- Ranger les animaux dans
la classification

- Trouver à partir de la
classification les caractères

communs de différents
animaux et les liens de

parenté

Quels sont les points
communs entre l’homme
et le chevreuil ?

Quelle est la liste des
caractères communs de la
coccinelle et de l’araignée ?

Comparer le cerf à la
chouette et établir la liste
des ressemblances et des
différences

- La découverte du
monde vivant,
Tavernier, guide des
professeurs des écoles
pages 331 à 346

- Sciences à vivre cycle
3, Accès éditions, les
classes du monde
animal séquence 6,
document 18 et les
classes du monde
végétal séquence 7,
document 19

- Classification
universelle (cf manuels
récents)
Leguyader et Lecoin
2002

CPC du bassin Calais-Saint-Omer pour le groupe sciences 36

Le fonctionnement du vivant :

Les modes de reproduction des êtres

Vivants

- Distinguer les formes de reproduction
végétale sexuée et asexuée. Pour la
forme asexuée, identifier les organes
responsables (tige, feuille, racine) et
découvrir quelques techniques
(marcottage, bouturage).
- Connaître la principale caractéristique
de la reproduction animale :
reproduction sexuée (procréation).
- Faire des comparaisons entre les types
ovipare et vivipare.

Vocabulaire : reproduction sexuée,
reproduction asexuée, mode de
développement, ovipare, vivipare.

1) Reproduction sexuée : elle est
caractérisée par la fécondation qui est
la fusion des gamètes mâles et
femelles produits par des organes
sexuels mâles ou femelles.

Le nouvel être vivant ressemble à ses
parents mais ne leur est pas identique.
Il est unique même s'il partage des
caractères communs : c’est une
procréation.

 Les végétaux à fleurs proviennent la
plupart du temps d’une graine
obtenue par reproduction sexuée.

La graine est contenue dans le fruit ;
celui-ci provient de la transformation
de la fleur (plus précisément du pistil).

Dans certaines espèces animales,
l’œuf est pondu par la femelle dans
le milieu extérieur, tout ce qui est
nécessaire à son développement :
c’est un développement ovipare.

Après l’éclosion, les œufs libèrent soit
une larve, soit un jeune qui ressemble
à l’adulte.

Dans d’autres espèces, le
développement se fait à l’intérieur du
corps de la femelle qui satisfait à la
nutrition : c’est le développement

vivipare.
2) Une reproduction asexuée existe
chez certains végétaux, elle se fait à
partir d’un fragment de végétal

- Dissection de végétaux

- Observation d’insectes
qui butinent dans la nature

- Observation de l’élevage
de deux espèces (vivipare
et ovipare) : escargots,
phasmes, poissons/souris,
hamsters, gerbilles, lapins

- Extrait du roman de Jack

London « Croc blanc »

- Planter des pommes de
terre
Réaliser des boutures :
mettre des rameaux de
« misère » ou autre dans
de l’eau, on observe

Comment se reproduisent
les végétaux ?

Que font les insectes sur
les fleurs ?

Comment obtient-on un
fruit ?

Quel est le rôle du mâle ?
Les jeunes ressemblent-ils
toujours à leurs parents ?

Comment se reproduisent
les animaux ?

Tous les animaux pondent-
ils des œufs ?

Que donne l’œuf d’un
papillon ?

Que devient la pomme de
terre plantée dans la
terre ?

- Sciences à vivre cycle
3, Accès Editions, Les
végétaux se
reproduisent,
séquence 2,
documents 5, 6 et 7

- La découverte du
monde vivant,
Tavernier, guide des
professeurs des écoles
pages 42 à 48

- La découverte du
monde vivant,
Tavernier, guide des
professeurs des écoles
pages 223

- Sciences cycle 3,
guide du maître,
Magnard, Comment
les mammifères se
reproduisent-ils ? p
185

CPC du bassin Calais-Saint-Omer pour le groupe sciences 37

les êtres vivants dans leur

environnement

L’adaptation des êtres vivants aux
conditions du milieu
- Associer les caractéristiques
morphologiques et comportementales
des animaux à leur adaptation au milieu
(membres/déplacement,
becs/alimentation,
organes respiratoires/lieux de vie,
migration/saisons…).

Vocabulaire : adaptation,
comportements.

Le vocabulaire est enrichi selon les
exemples traités.

(boutures, marcottes, bulbes,
tubercules…) : c’est un clonage
naturel.

Les animaux s’adaptent

morphologiquement au milieu dans
lequel ils vivent.

La morphologie est liée au mode de
déplacement, à l’alimentation, aux
lieux de vie, au climat…

Les comportements découlent de
l’adaptation au milieu : chasse,
migrations …

Selon les animaux et le milieu dans
lequel ils vivent, la peau n’est pas
identique : poils/terre, plumes/air,
écailles/eau mais aussi
carapace/terre –air-eau,
coquille/terre/eau , peau nue
(grenouille) /terre/eau.

C’est plutôt le mode de respiration
qui définit le mieux l’adaptation au
milieu (branchiale, pulmonaire)

La forêt est un écosystème où chaque

rapidement la formation de
racines à l’extrémité.

- Observer les différents becs
des oiseaux et faire le lien
avec leur nourriture

- Faire la relation entre
l’appareil buccal et le régime
alimentaire

- Comparer les membres de
différents animaux

- Etudier les rythmes et
milieux de vie de certains
mammifères comme le chat
(chasse la nuit, pupille qui se
dilate au maximum pour
voir) ; la taupe (vit sous terre,
ne sert pas de ses yeux mais
de son nez et de ses
vibrisses) ; la chauve-souris
(vit la nuit, ne se sert pas de
ses yeux mais de son sonar) ;

- Les poissons : les raies
(vivent sur le fond) ; les
saumons (dans l’eau libre) ; le
rascasse (sur les rochers) pour
des modes de chasse
différents (à l’affût pour la
raie, poursuite pour le
saumon).
L’ours : adaptation de la taille
et de la couleur aux différents
climats

Pourquoi les becs des oiseaux
sont-ils différents ?

Comment les différents
animaux s’emparent-ils de
leur nourriture ? comment est
la denture des carnivores,
herbivores, omnivores et
autres ?

Comment les membres se
sont-ils adaptés à la
locomotion ?

Comment fait la taupe pour
vivre dans le noir ?

Comment font certains
animaux pour vivre la nuit et
pourquoi ?

Associer des zones
climatiques ou lieux
caractéristiques à des
végétaux et/ou animaux

Réfléchir sur la relation entre
la couverture de peau d’un
animal et le milieu dans lequel
il vit ; sur sa façon de respirer

-
http://www.oiseaux.n
et/

- Sciences à vivre cycle
3, Accès Editions, des
outils adaptés pour
manger, documents
15, 16 et 17

CPC du bassin Calais-Saint-Omer pour le groupe sciences 38

L’évolution d’un environnement géré
par l’Homme : la forêt

- Connaître la gestion d’un milieu : la
forêt.
- Connaître les enjeux biologiques et
économiques, et les différentes étapes
d’évolution de la forêt.

Vocabulaire : essences, feuillus,
résineux, plantation, plants, coupe,
élagage, bois, gestion raisonnée,
parcelle, filière bois, écosystème.

- Comprendre l’impact de l’activité
humaine sur l’environnement

espèce a son rôle à jouer. Elle est
organisée en strates qui sont des niches
écologiques pour les animaux. La
richesse des forêts réside dans leur
diversité.

Chaque forêt est caractérisée par
certaines espèces appelées aussi
essences d’arbres.
Les conifères ou résineux
s’accommodent des climats froids et
recouvrent les montagnes et les régions
nordiques (pins, sapins, épicéas,
mélèzes). La plantation de résineux (les
plus utilisés) sert à produire du bois et
de la pâte à papier. Les jeunes plants qui
meurent sont remplacés.
Les parcelles sont plantées en rangs
serrés et réguliers pour produire un
maximum de bois. Quand les arbres
grandissent, on coupe les branches.
Les feuillus (chênes, hêtres, frênes,
bouleaux…) se plaisent là où les étés
sont longs et chauds et les pluies
abondantes.

Le déboisement excessif fait disparaître
la faune et la flore, c’est pourquoi il faut
une gestion raisonnée de la forêt.
En découvrant l’agriculture, il y a
environ 10 000 ans, les hommes ont
assuré leur sécurité et amélioré leurs
conditions de vie mais ils ont modifié les
paysages.
Pendant cette longue évolution, les
espèces sauvages se sont adaptées mais
les hommes ont changé trop rapidement
les écosystèmes et le rythme
d’extinction de certaines espèces est

- Sortie en forêt avec un garde
forestier
- Observations et collectes des
traces (photos, prélèvements,
empreintes, dessins,
enregistrements..)

- Etablir les régimes
alimentaires des animaux de
la forêt en fonction de leurs
mâchoires

- La grande forêt vierge
Geraghty, Paul
Kaléidoscope (2003)

- Voyage au pays des
arbres
J.-M G. Le Clezio
Gallimard jeunesse2002

Comment reconnaît-on un
arbre ?

A qui sont ces empreintes ?

Quels sont les êtres vivants de
la forêt ?

Comment évoluent les forêts
du monde ?

- Posters Y Arthus
Bertrand, L forêt

- La main à la pâte :
découvrir un
écosystème : la forêt
http://www.lamap.fr/
?Page_Id=5&DomainS
cienceType_Id=5&The
meType_Id=14&Eleme
nt_Id=1260

CPC du bassin Calais-Saint-Omer pour le groupe sciences 39

devenu très rapide.
La déforestation menace tout l’équilibre
vital de la planète.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 40

Socle commun de connaissances et de compétences : (Compétence 3b) culture scientifique et technologique

ITEM: Le corps humain et la santé

CE2

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012,

Ce qu'il faut savoir: formulation des
notions scientifiques

Exemples de situations de

départ

Exemples de questions

Ressources et partenaires

Hygiène et santé

L’alimentation

- Connaître les actions

bénéfiques ou nocives de

nos comportements

alimentaires.

- Connaître les différentes

catégories d’aliments,

leur origine et comprendre

l’importance de la variété

alimentaire dans les repas.

Tout en mentionnant les

risques, les maladies et les

dysfonctionnements, il est

important de privilégier une

approche résolument

positive de la santé, en

insistant non pas sur l'état

de bonne santé, ce qui

pourrait exclure certains

enfants, mais bien sur la

notion de capital santé

individuel, capital que

chacun de nous peut et doit

Être en bonne santé dépend beaucoup de

notre comportement alimentaire depuis le

plus jeune âge.

 L’alimentation doit être diversifiée et les

repas, pris à heures régulières.

Il existe sept familles d’aliments

indispensables :

1) eau

2) pain et produits à base de céréales et

dérivés, pâtes, pommes de terre,

3) fruits, légumes

4) viandes, œufs, poissons,

5) produits laitiers

6) matières grasses

7) produits sucrés

Attention : les matières grasses et les

produits sucrés consommés en trop grande

quantité nuisent à la santé, tout comme une

alimentation trop importante qui conduit à un

surpoids.

- Examen d'un menu de cantine

- Enquête (anonyme) sur les

comportements alimentaires

- Echanges avec des professionnels

de santé

- Textes documentaires

- Tableau présentant la composition

des aliments pour 100g (Protides,

glucides, lipides)

- Roue ou pyramide des aliments (7

groupes)

- Courbes d'un carnet de santé

(mini, maxi, moyenne)

- Comment peut-on

« bien » manger ?

- Que manger pour être

en bonne santé ?

-Pourquoi voit-on souvent

à la télévision ces slogans

: « pour votre santé éviter

de manger trop gras, trop

sucré, trop salé », « éviter

de grignoter entre les

repas », « manger 5 fruits

et légumes/ jour », «

pratiquer une activité

physique régulière »?

- Peut-on manger

uniquement ce dont on a

envie ?

- Quels conseils pourrait-

on donner pour bien

manger ?

L'étude de données numériques

fournies par l'Académie de

médecine et de l'Académie des

sciences permet de tracer des

graphiques et donnent des

informations accessibles dès

l'école primaire.

Malnutrition dans le monde :

site de la Croix Rouge

site de « copains du monde » :

http://www.copaindumonde.o

rg/5123.0.html

www.mangerbouger.fr

Mallette santé USEP cycle 2 et 3

CPC du bassin Calais-Saint-Omer pour le groupe sciences 41

apprendre à préserver.

Vocabulaire : familles d’aliments (eau, fruits et légumes, produits laitiers, céréales et dérivés, viande-poisson-œuf, matières grasses, produits sucrés), besoins énergétiques.

Le sommeil

- Connaître les besoins en

sommeil pour soi et pour les

autres (notamment la

variabilité selon l’âge).

- Prendre conscience des

conséquences du manque

de sommeil.

Pour être en bonne santé, il faut que les

temps de veille et de sommeil soient

équilibrés.

Un enfant à l'école primaire doit dormir au

moins dix heures par nuit, pour avoir un réveil

facile, être en forme et bien grandir.

-Échanges avec des professionnels

de santé

-Textes documentaires suscitant un

débat sur les comportements en

termes de sommeil

Pourquoi faut-il dormir?

Pourquoi faut-il se

coucher tôt?

C'est pas sorcier « les mystères du

sommeil »

Vocabulaire : veille, sommeil, réveil.

Le sport

- Prendre conscience des

effets positifs d’une

pratique physique régulière.

- Rendre compte pour soi de

ces effets sur l’organisme

(sensation de bien-être,

santé,

développement physique…).

 Initiative et autonomie,

compétence 7 du

socle commun, avoir une

bonne maîtrise de son corps

et une pratique physique

(sportive ou artistique)

Les mouvements corporels

- Approcher les rôles des os,

des muscles et des tendons

La pratique d’une activité physique régulière

est indispensable, elle est bénéfique à notre

bien-être, à notre développement physique et

à notre santé.

La fatigue induite par les activités sportives

nécessite une phase de récupération.

Les membres plient au niveau des

articulations : les os y sont reliés par des

ligaments.

L’organe responsable des mouvements est le

muscle. Il est attaché aux os de part et d'autre

- une séance d'EPS

Radiographies de membres

Vidéo montrant le mouvement des

muscles

Pourquoi faire du sport?

Comment bouge – t-on?

Mallette santé USEP cycle 2 et 3

Main à la pâte « locomotion »

 Body browser (équivalent de

Google earth pour le corps

humain)

CPC du bassin Calais-Saint-Omer pour le groupe sciences 42

dans la production des

mouvements élémentaires

au niveau des articulations.

- Concevoir des

modélisations de

mouvements de

flexion/extension,

schématiser, représenter

l’amplitude.

de l'articulation par des tendons. Ainsi les

muscles du bras sont attachés sur les os de

l’avant-bras et du bras.

Quand le muscle fléchisseur du bras (le biceps)

se contracte, il se raccourcit et tire sur les os

de l’avant-bras : le membre se retrouve alors

en flexion.

Pour que le membre revienne en extension, le

muscle extenseur (triceps) se contracte

pendant que le muscle fléchisseur se relâche.

– La marche, la course, le saut... résultent de

la combinaison de plusieurs mouvements

élémentaires.

En séance d'EPS par exemple

mettre une attelle au bras lanceur

Observer son bras en mouvement

(soulever le cartable)

Utilisation d'un pantin ou d'un

mannequin articulé en bois

Schéma indispensable

Qu'est ce qui nous permet

de bouger?

Peut-on reproduire tous

les mouvements du

pantin?

Mallette de sciences JEULIN :

squelette et mouvements

Vocabulaire : flexion, extension, os, muscle, tendon, articulation, activité physique, santé, bien-être, fatigue, récupération.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 43

CM1

Explicitations de l'item,
progressions BO
n° 1 du 5/01/2012,

Ce qu'il faut savoir:
formulation des notions
scientifiques

Exemples de situations de

départ

Exemples de questions

Ressources et partenaires

Première approche des fonctions

de nutrition

Digestion

- Connaître l’appareil digestif et

son

fonctionnement (trajet des

aliments,

transformation, passage dans le

sang) et en construire des

représentations.

L’appareil digestif est composé de

l'ensemble des organes qui assurent la

digestion des aliments : tube digestif

et glandes digestives.

Les aliments sont transformés par les

sucs digestifs au cours de leur trajet

dans un tube digestif unique, continu :

bouche, œsophage, estomac, intestin.

La partie digérée est transformée en

nutriments capables de traverser la

paroi de l’intestin grêle pour passer

dans le sang. Le sang distribue les

nutriments aux organes du corps et

transporte les déchets produits par les

organes. Les reins filtrent ces déchets,

rejetés dans l’urine. La partie non

digérée des aliments est rejetée sous

forme d’excréments.

L’énergie nécessaire au corps provient

de l’alimentation.

Repas du midi ou petit déjeuner

Radiographies

- Que deviennent les

aliments que l'on mange

?

- Sciences évaluations cycle 3 Odysseo

Magnard

www.sciences.odysseo.magnard.fr

- Sciences 64 enquêtes cycle 3 Odysséo

Magnard

livre du maître

- Fiches Tavernier 1 à 27 du classeur

« Le corps humain »

- Fiches Main à la pâte

« Que deviennent les aliments »

- Document d'accompagnement des

programmes « Enseigner les sciences à

l'école » « Que deviennent les aliments

que nous mangeons? »

- Body browser (équivalent de Google

earth pour le corps humain).

- Collection « les outils pour la classe »

« A la découverte du corps humain »

cycle 3 tome 1 « Fonction de nutrition »

CPC du bassin Calais-Saint-Omer pour le groupe sciences 44

Vocabulaire : tube digestif, appareil digestif, sucs digestifs, aliments, nutriments, énergie.

Respiration

Modéliser les mouvements

respiratoires (rôle du

diaphragme, des

muscles…).

- Mesurer des rythmes

respiratoires et les interpréter pour

comprendre les liens entre

respiration et activité physique.

 La respiration se manifeste par un

échange de gaz entre un être vivant et

son milieu (on parle d’échange

respiratoire).

 Chez l’homme, l’entrée de l’air lors

de mouvements respiratoires

(inspiration) et sa sortie (expiration)

se font par le nez ou la bouche. Le

dioxygène contenu dans l’air est

absorbé, les organes en ont besoin.

Le dioxyde de carbone (gaz

carbonique) produit par les organes

est rejeté. Le diaphragme (muscle

inspiratoire) joue un rôle dans

l’inspiration et l’expiration : sa

contraction, en créant une dépression,

permet l'entrée d'air dans la cage

thoracique. Son relâchement permet à

l'inverse l'expiration.

schémas

Après une séance en EPS :

saut.....

Graphique représentant le

rythme respiratoire en fonction

de l'activité physique

- Respirer, qu’est-ce que

c’est ?

- Où va l’air qu’on

inspire ?

- L’air qui sort est-il le

même que celui qui

entre?

- La main à la pâte : modélisation du

thorax (ballon de baudruche), mise en

évidence du volume non résiduel des

poumons

- DVD Apprendre la science et la

technologie à l'école : séance la

circulation et la respiration CM2

- Le site TV : pourquoi on doit toujours

respirer

Vocabulaire : poumon, diaphragme, cage thoracique, inspiration, expiration, fréquence respiratoire, échanges respiratoires, air inspiré, air expiré, dioxygène, dioxyde de

carbone.

Première approche des fonctions

de nutrition

Circulation sanguine

- Aborder le rôle de la circulation

sanguine dans le fonctionnement

des organes à partir des poumons

L’oxygène nécessaire à la vie est

transporté par le sang à partir des

poumons jusqu’aux organes et le

dioxyde de carbone fabriqué est

transporté des organes aux poumons

pour être rejeté.

Propulsé par le cœur, le sang circule

dans les vaisseaux sanguins en sens

Schémas, vidéos

Graphique représentant

l'évolution du rythme cardiaque

Pourquoi le cœur bat-il?

Pourquoi bat-il parfois

plus vite?

- DVD Apprendre la science et la

technologie à l'école : séance la

circulation et la respiration CM2

- Site internet « Centre de

développement pédagogique » :

CPC du bassin Calais-Saint-Omer pour le groupe sciences 45

et du tube digestif.

- Connaître l’appareil circulatoire

humain et son principe de

fonctionnement (rôle du cœur et

des différents vaisseaux).

- Établir des relations entre

l’activité

physique, les besoins des muscles

et la fréquence cardiaque.

unique et permet des échanges entre

tous les organes. Les artères amènent

aux organes un sang riche en

dioxygène, les veines conduisent vers

les poumons le sang plus chargé en

CO2.

– Les fonctions de nutrition s’ajustent

aux besoins de l’organisme lors des

exercices physiques. La fréquence

cardiaque augmente avec l’effort. Les

pulsations sont plus fortes et plus

rapides.

respiratoire en fonction

de l'activité physique.

Pourquoi sent-on son

cœur battre au niveau

du poignet?

documentation, animations

Vocabulaire : organes, cœur, sang, vaisseaux sanguins, artères, veines, circulation, pulsations, fréquence cardiaque.

CPC du bassin Calais-Saint-Omer pour le groupe sciences 46

CM2

Explicitations de l'item,
progressions BO

n° 1 du 5/01/2012,

Ce qu'il faut savoir: formulation des
notions scientifiques

Exemples de situations
de départ

Exemples de questions Ressources et partenaires

Reproduction de l’Homme

et éducation à la sexualité

- Connaître le mode de

reproduction des humains,

le situer par rapport aux

modes de reproduction déjà

étudiés.

- Connaître les rôles

respectifs des deux sexes

dans le processus de

reproduction : fécondation,

gestation.

- Prendre conscience des

données

essentielles du

développement sexuel à la

puberté.

 Les modes de

reproduction des êtres

vivants

 Compétences sociales et

– Il existe des différences entre l’homme et la

femme. Un accouplement est nécessaire pour

assurer la reproduction.

– À partir de la puberté (âge variable), le corps

change chez les filles et les garçons (caractères

sexuels secondaires : seins, pilosité, voix…). Les

testicules du jeune homme produisent des

spermatozoïdes. Les ovaires de la jeune femme

libèrent des ovules à chaque cycle menstruel

(environ toutes les quatre semaines).

- Après l’accouplement, un spermatozoïde et un

ovule peuvent s’unir pour former un œuf, origine

d’un nouvel être humain : c’est la fécondation.

– Dans l’espèce humaine, le développement de

l’œuf en embryon puis en fœtus se fait à

l’intérieur du corps de la femme. Le futur bébé

reste en gestation pendant neuf mois dans le

ventre de sa mère : c’est la grossesse.

– Le futur bébé est relié par le cordon ombilical au

placenta au travers duquel sa mère le nourrit. Au

moment de l’accouchement, le bébé quitte le

corps de sa mère.

-Le nouvel être humain ressemble à ses deux

parents, mais il est unique : il est génétiquement

différent (procréation).

-Exploitation de documents

photographiques,

échographies

- Albums : La naissance,

comment on fait les bébés!

Babette Cole Nathan, Graine

d'amour Pascal Teulade, Le

parcours de Paulo Nicholas

Allene

- Comment les êtres humains

se reproduisent-ils ?

- D'où viennent les bébés ?

- Comment le corps change à

l'adolescence?

Vidéos : Au bonheur de la vie,

les bébés l'histoire d'une

naissance (c'est pas sorcier)

Fiches Main à la pâte

« Reproduction »

Google Body browser

(équivalent de Google earth

pour le corps humain.

Programme « A Chacun Son

Corps » AISPAS (en collaboration

avec une infirmière scolaire)

Sciences et technologie

Nouvelle collection Tavernier

BORDAS 1995

Pages 44 à 51

CPC du bassin Calais-Saint-Omer pour le groupe sciences 47

civiques,

compétence 6 du socle

commun, respect de la

mixité, de l’égalité

filles/garçons

Vocabulaire : reproduction, sexué, accouplement, fécondation, organes reproducteurs, spermatozoïdes, testicules, ovule, ovaires, œuf, embryon, fœtus, gestation, grossesse,

accouchement, puberté.

 Apprendre à porter

secours (7) (APS)

Réinvestir les connaissances

acquises sur le

fonctionnement du corps

humain et la santé pour :

- comprendre les mesures

de prévention ;

- mettre en œuvre une

protection adaptée ;

- analyser une situation

pour alerter

efficacement (apprécier

l’état de

conscience, la présence de

la respiration…) ;

- connaître et exécuter les

gestes de premiers secours.

Porter secours en identifiant un danger, en

effectuant une alerte complète, en installant une

personne en position d’attente

-Evaluer pour soi et pour les autres les risques de

la vie quotidienne

-Analyser une situation complexe pour alerter et

s’impliquer dans la sécurité collective

-Décrire plus précisément une situation et l’état

d’une personne (conscience, inconscience,

respiration, nommer avec précision la partie du

corps lésée)

-Eviter de bouger la partie du corps où siège le

traumatisme, d’éviter de bouger une personne en

cas de chute de hauteur ou de choc violent.

-Appuyer sur une plaie qui saigne avec une main

protégée

-Faire face à une situation complexe (notamment

libérer les voies aériennes en basculant la tête en

arrière et mettre « sur le côté » une victime

inconsciente qui respire).

Jeux de rôles

Rédiger un guide, une affiche

Partir d’un article de journal

(fait divers, accident…)

Que faire si… ?

Remobiliser les apprentissages

du cycle 3 (classeur de cycle) :

La respiration , la circulation

sanguine, les os…

Apprendre à porter secours

Scéren école repères

Eduscol : Formation aux

premiers secours en milieu

scolaire

MAIF : Hector apprends-moi à

porter secours

