

Une programmation en sciences expérimentales et technologie

Une programmation

Les thèmes indiqués en noir, dans le tableau ci-dessous, ont fait l'objet de séquences pédagogiques dans la salle de sciences de l'école élémentaire La Brèche aux Cornes ces trois dernières années dans l'esprit d'un enseignement rénové des sciences (La main à la pâte). Plusieurs séquences ont donné lieu à la rédaction de fiches pédagogiques disponibles sur le site Internet départemental *La main à la pâte* 22.

L'organisation de l'enseignement des sciences dans l'école a permis de construire cette grille de programmation thématique adaptée à la fois aux nouveaux programmes de l'école, aux compétences des élèves lors de leur entrée en cours préparatoire, et au matériel disponible.

Les rubriques désignée en **bleu indigo** identifient les thèmes d'activités pouvant faire l'objet d'expérimentation directe ou d'observations. En **bleu-vert**, on trouve les thèmes qui seront traités à la fois par de l'expérimentation directe, mais également par une recherche documentaire. En **vert**, on voit apparaître ceux qui seront principalement traités par une recherche documentaire, l'expérimentation directe étant rendue impossible pour différentes raisons (éthique, conditions expérimentales trop éloignées de la réalité, etc...).

Niveau	Matière et énergie	Monde construit par l'Homme	Le ciel et la Terre	Education à l'environnement	Le corps humain et l'éducation à la santé	Unité et diversité du monde vivant
GS >	Mélanges : constater des différences.	Découverte d'objets (usage, maniement, règles de sécurité)	Caractère opaque, transparent ou réfléchissant d'un matériau. Les ombres : observation de leurs caractéristiques.		Les manifestations de la vie chez l'enfant : Les cinq sens.	Stades de la vie d'un être vivant : naissance, développement et croissance, âge adulte, vieillissement, mort.
CP >	Eau : états solide et liquide (fusion et solidification). Utilisation du thermomètre dans la vie courante.	Réalisation d'un circuit électrique simple (pile, lampe, interrupteur). Analyse de pannes électriques. Principes élémentaires de sécurité des personnes et des biens dans l'utilisation de l'électricité.			Manifestations de la vie chez l'enfant : hygiène corporelle, les dents, le sommeil.	Manifestations de la vie chez les animaux et les végétaux : besoins nutritifs et nutrition, respiration, reproduction, relations avec le milieu. Les animaux et les végétaux sont vivants.
CE1 >	Air : Existence de l'air, omniprésence, transvasement. ¹	Découverte de mécanismes simples d'objets de la vie courante. Analyse de pannes mécaniques.		Sensibilisation aux problèmes de l'environnement : interdépendance des êtres vivants. Risques occasionnés par les actions de l'homme sur l'environnement.	Manifestations de la vie chez l'enfant : Hygiène alimentaire. Découverte des grandes fonctions du vivant : la respiration, la digestion.	Diversité du vivant et diversité des milieux : Classification élémentaire des êtres vivants.
CE2 >	Eau : Changements d'état, évaporation, ébullition. Facteurs agissant sur la vitesse d'évaporation de l'eau. Mélanges et solutions : miscibilité, dilution,...		Points cardinaux et boussole	Qualité de l'eau : filtration, épuration, décantation...	Les mouvements corporels. La respiration.	Développement d'un être vivant (animal et végétal)

¹ Cette séquence donnera lieu à une publication diffusée par la société Jeulin d'ici la fin de l'année 2003.

<p>CM1 ></p>	<p>Air : caractère pesant.</p>	<p>Leviers et balances : réalisation de l'équilibre.</p> <p>Objets mécaniques : transmission de mouvements.</p>	<p>Le mouvement apparent du soleil.</p> <p>La durée du jour et son évolution au cours des saisons.</p>	<p>La qualité de l'eau. Le cycle de l'eau : trajet et transformations de l'eau dans la nature.</p>	<p>La digestion. Hygiène alimentaire.</p> <p>La circulation sanguine</p>	<p>Les besoins des végétaux chlorophylliens : conditions nécessaires et suffisantes à la germination, rôles de la tige et des racines, etc...</p>
<p>CM2 ></p>	<p>Exemples simples de sources d'énergie utilisables.</p>	<p>Circuits électriques alimentés uniquement par des piles : conducteurs et isolants, quelques montages en série et en dérivation.</p> <p>Principes élémentaires de sécurité</p>	<p>La rotation de la Terre sur elle-même et ses conséquences.</p> <p>Mesures des durées, unités.</p> <p>Le système solaire et l'Univers</p> <p>Séismes et éruptions volcaniques.</p>	<p>Consommation et économie d'énergie.</p> <p>Sensibilisation aux problèmes de l'environnement : interdépendance des êtres vivants</p>	<p>Sexualité et reproduction des humains.</p>	<p>Les divers modes de reproduction animale et végétale.</p> <p>Classification des êtres vivants.</p> <p>Notions de chaînes et de réseaux alimentaires.</p> <p>Les fossiles : traces de l'évolution des êtres vivants.</p>

Référentiel de compétences

Les thèmes présentés précédemment renvoient à un référentiel de compétences bâti sur la base des programmes 2002 qui définissent les objectifs pédagogiques des activités menées. Ce référentiel ne prétend pas être exhaustif. Il a surtout vocation à délimiter au mieux chaque domaine d'investigation par cycle, en prenant en compte à la fois, les acquis du cycle 1 et les programmes du collège.

(1 : abordé pendant le cycle, 2 : en cours d'acquisition à la fin du cycle, 3 : à acquérir pendant le cycle)

Domaines	Thèmes	Savoirs et compétences à acquérir en fin de ...	C2	C3	Collège	
La matière	Utilisation du thermomètre					
		Savoir exploiter les indications fournies par un thermomètre.	3			
		Savoir mesurer précisément la température à l'aide d'un thermomètre.	1	2	3	
		Changements d'état				
		Savoir que l'eau liquide et la glace sont deux états physiques de l'eau.	2	3		
		Savoir que la vapeur d'eau est l'état gazeux de l'eau.	–	2	3	
		Connaître les caractéristiques des principaux états de la matière à partir de l'exemple de l'eau.	–	2	3	
		Savoir que la masse de l'eau se conserve après un changement d'état.	2	3		
		Savoir que l'eau passe (ou reste) à l'état solide lorsqu'elle est portée à une température inférieure à 0°C.	2	3		
		Savoir que l'eau reste liquide lorsqu'elle est portée à une température supérieure à 0°C et inférieure à 100°C.	1	2	3	
		Connaître les termes de fusion et de solidification caractérisant les changements d'état de l'eau entre l'état solide et l'état liquide.	–	2	3	
		Connaître les termes d'évaporation et de condensation caractérisant les changements d'état de l'eau entre l'état liquide et l'état gazeux.	–	2	3	
		Savoir que l'évaporation est un changement d'état de l'état liquide à l'état gazeux se produisant à la surface du liquide.	–	2	3	
		Savoir qu'au cours d'une évaporation, l'eau ne disparaît pas, mais elle change d'état physique (vapeur d'eau) en se mêlant à l'air ambiant.	–	2	3	
		Connaître quelques facteurs agissant sur la vitesse d'évaporation de l'eau.	–	2	3	
		Savoir que l'ébullition se caractérise par la transformation d'eau liquide en vapeur d'eau se produisant dans tout le volume du liquide.	–	3		
		Mélanges et solutions				
		Savoir que certains liquides ou solides en quantité limitée peuvent se dissoudre dans l'eau.	1	2	3	
		Savoir que lors d'un mélange ou d'une dissolution la masse de la matière est conservée.	–	3		
		Savoir différencier un mélange homogène (on ne voit plus de particules solides) d'un mélange hétérogène (particules en suspension).	2	3		
		Savoir que certains liquides sont miscibles et d'autres non.	2	3		

	Savoir que pour un même volume les liquides n'ont pas tous la même masse	–	2	3
	Savoir qu'un liquide limpide incolore n'est pas nécessairement de l'eau "pure".	2	3	
	Connaître quelques facteurs influençant l'aspect d'un mélange ou d'une solution.	1	2	3
	Air	x	x	
	Savoir que l'air existe et qu'il est présent partout autour de nous.	3		
	Savoir que l'air peut être transvasé comme un liquide.	2	3	
	Savoir que l'air peut transmettre un mouvement comme un solide.	3		
	Savoir que l'air peut résister à un liquide, à un solide ou à un mouvement.	3		
	Savoir que le vent est de l'air en mouvement.	3		
	Savoir que l'air est pesant.	–	3	
	Savoir que l'air possède les propriétés d'une matière.	–	2	3
	Savoir que l'air peut être un excellent isolant thermique.	–	2	3
	Savoir que l'air chaud occupe un plus grand volume que l'air froid.	–	2	3
	Savoir que l'air chaud est moins dense que l'air froid.	–	2	3
	Plan horizontal, plan vertical	x	x	
	Savoir repérer un plan horizontal par la surface libre d'un liquide au repos.	2	3	
	Savoir repérer un plan vertical par la direction du fil à plomb.	2	3	
	Savoir que les directions verticale et horizontale sont perpendiculaires.	2	3	
	Concevoir et utiliser des objets techniques mettant en œuvre ces propriétés.	2	3	
L' énergie	Energie	x	x	
	Savoir que certaines sources d'énergie, dites non renouvelables, ne sont pas inépuisables.	–	2	3
	Mettre en évidence expérimentalement le rôle de l'isolation dans les économies d'énergie.	–	1	2
	Montrer expérimentalement que les propriétés isolantes valent autant pour les objets chauds que pour les objets froids.	–	1	3
	Savoir que l'alimentation énergétique d'un objet technique peut provenir d'une pile, d'une activité musculaire, d'un combustible...	–	2	3
	Être capable de citer différentes sources d'énergie utilisables (le pétrole, le charbon, l'uranium, le Soleil, le vent...) et comprendre leur nécessité pour chauffer, éclairer, mettre en mouvement.	–	2	3
Monde construit par l'Homme	Electricité	x	x	
	Savoir qu'une pile peut faire circuler de l'électricité (un courant électrique) dans une chaîne continue et fermée, formée de la pile et d'objets conducteurs reliant une borne de la pile à l'autre.	3		
	Savoir classer des matériaux selon qu'ils soient isolants ou conducteurs du courant électrique.	–	3	
	Savoir distinguer les notions du circuit fermé et circuit ouvert.	2	3	

Constater qu'à un circuit en série correspond une boucle unique et qu'à un circuit en dérivation correspond à autant de boucles qu'il y a de dérivations.	–	2	3
Repérer qu'une pile électrique comporte deux bornes notées + et -.	1	3	
Repérer une panne introduite dans un circuit électrique défectueux et proposer une solution technique pour rendre le circuit fonctionnel.	2	3	
Connaître les dangers occasionnés par un usage non raisonné de l'électricité.	2	3	
Leviers et balances	X	X	
Repérer qu'un objet qui peut tourner autour d'un axe fixe peut rester en équilibre s'il est soumis à des forces dont les effets se compensent.	2	3	
Repérer que pour faire tourner un objet en équilibre autour d'un axe fixe, une grande force a plus d'effet qu'une petite force appliquée à la même distance de l'axe.	2	3	
Repérer que pour faire tourner un objet en équilibre autour d'un axe fixe, une même force a davantage d'effet si elle est appliquée à une plus grande distance de l'axe.	–	2	3
Transmission de mouvements	X	X	
Repérer une panne dans un objet mécanique défectueux et proposer une solution technique permettant de le rendre à nouveau fonctionnel.	3		
Construire un mécanisme permettant de transmettre un mouvement de translation de manière à modifier la direction de l'effort à exercer sans en modifier l'intensité.	2	3	
Construire un mécanisme permettant de transmettre et de transformer des mouvements de rotation de manière à modifier l'effort à appliquer et la vitesse de rotation.	1	2	3
Construire un mécanisme permettant de transformer un mouvement de rotation en un mouvement de translation.	–	2	3
Construire un mécanisme permettant de transformer un mouvement de rotation en un mouvement de translation alternatif (ou inversement).	–	2	3
Monter et démonter des objets	X	X	
Etre capable de monter et démonter un objet technique simple.	3		
Etre capable de construire un objet ayant une fonction préalablement définie à partir de matériaux simples.	2	3	
Etre capable de mettre en œuvre des actions techniques simples.	2	3	
Etre capable d'envisager des solutions techniques pour fabriquer un objet à partir d'une intention définie.	1	2	3
Etre capable d'anticiper les actions techniques à entreprendre à partir d'une intention définie.	–	2	3
Lumière et ombres	X	X	

Repérer qu'une ombre nécessite une source de lumière.	3		
Repérer que la forme d'une ombre dépend de la forme de l'objet, de sa position et de son orientation par rapport à la source de lumière.	2	3	
Savoir que la lumière suit un trajet rectiligne dans un milieu homogène.	–	2	3
Savoir que pour qu'un objet soit vu, il est nécessaire que la lumière issu de cet objet entre dans l'œil de l'observateur.	–	–	3
Identifier quelques lois d'optique élémentaires.	–	1	3
Points cardinaux et boussole	X	X	
Repérer que l'aiguille aimantée d'une boussole (éloignée de toute substance magnétique) s'oriente approximativement selon une direction Nord-Sud.	–	3	
Connaître la propriété fondamentale de la boussole.	–	3	
Identifier l'intérêt d'une boussole.	–	2	3
Savoir qu'une boussole peut être perturbée par la proximité d'un orage.	–	1	3
Savoir qu'il existe à la surface de la Terre, deux pôles (Nord et Sud), qui déterminent l'orientation de l'aiguille aimantée de la boussole.	–	3	
Savoir que l'axe de rotation de la Terre passe par ces deux pôles.	–	3	
Mouvement apparent du soleil	X	X	
Repérer que, dans l'hémisphère nord, la trajectoire du Soleil est parcourue de gauche à droite.	–	3	
Repérer que la trajectoire du soleil dans le ciel se modifie au cours des saisons.	–	2	3
Savoir qu'en Europe, la trajectoire du soleil est la plus courte au solstice d'Hiver et la plus longue au solstice d'Été.	–	3	
Savoir que le soleil se lève exactement à l'Est et se couche exactement à l'Ouest (sur un horizon parfaitement horizontal) à l'occasion des équinoxes de Printemps et d'Automne.	–	2	3
Connaître les dates approximatives des solstices et des équinoxes.	–	2	3
Repérer que quand le soleil reste levé longtemps et culmine haut dans le ciel, il chauffe davantage le sol (saison chaude).	–	2	3
Repérer que quand les journées sont courtes et que le soleil reste assez bas, c'est la saison froide.	–	3	
Repérer que la durée de la journée évolue au fil de l'année.	–	3	
Savoir utiliser un gnomon pour appréhender le mouvement apparent du soleil dans le ciel.	–	2	3
Rotation de la Terre sur elle-même	X	X	
Savoir que 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 portée par la Terre.	–	3	
Savoir déduire de l'observation du mouvement apparent du soleil que la Terre tourne sur elle-même de la droite vers la gauche.	–	3	
Système solaire et Univers	X	X	

	Savoir que le système solaire est constitué en son centre d'une étoile (le Soleil) et de neuf planètes qui gravitent autour de lui sur des trajectoires pratiquement circulaires.	–	3	
	Savoir différencier les notions d'étoile, de planète et de satellite.	–	3	
	Savoir que le soleil est beaucoup plus gros que les planètes.	–	3	
	Savoir que la plupart des planètes ont des satellites qui gravitent autour d'elles suivant des orbites à peu près circulaires.	–	2	3
	Savoir que la Lune est le seul satellite naturel de la Terre.	–	3	
	Savoir que le système solaire est minuscule à l'échelle de notre Galaxie qui est elle-même minuscule à l'échelle des distances séparant les milliards de galaxies qui peuplent l'Univers.	–	2	3
	Savoir que les étoiles (dont le Soleil) sont des "boules" de gaz à très hautes températures qui émettent leur propre lumière.	–	1	3
	Savoir que les planètes du système solaire ne sont visibles que parce qu'elles sont éclairées par le Soleil.	–	2	3
	Savoir que la Lune n'est visible que parce qu'elle est éclairée par le soleil.	–	3	
	Savoir que la rotation de la lune autour de la Terre est responsable des différents aspects visibles de la Lune appelés phases.	–	2	3
	Manifestations de l'activité de la Terre	X	X	
	Connaître le principe d'une éruption volcanique.	–	3	
	Connaître les trois périodes caractéristiques d'une éruption volcanique.	–	3	
	Savoir qu'un séisme correspond au mouvement brutal d'une ancienne fracture de roches en profondeur ou à la formation d'une nouvelle fracture.	–	2	3
	Savoir que lors d'un séisme, des vibrations plus ou moins fortes peuvent être ressenties en surface.	–	3	
	Savoir qu'une activité sismique peut être catastrophique ou imperceptible.	–	3	
	Connaître quelques règles de prévention des risques majeurs naturels.	–	2	3
Education à l'environnement	Qualité de l'eau	X	X	
	Savoir que dans le cas d'un mélange hétérogène il est possible de récupérer la substance introduite par décantation ou par filtration.	2	3	
	Savoir que dans le cas d'un mélange homogène il est possible de récupérer la substance introduite par évaporation.	–	3	
	Savoir que l'eau est une matière vitale pour l'homme qu'il convient donc de respecter.	2	3	
	Identifier les comportements à adopter afin de préserver cette ressource naturelle.	2	3	
	Le cycle de l'eau	X	X	

	Savoir que l'eau, par ces changements d'état successifs, suit un cycle naturel.	–	3	
	Savoir que l'eau est une matière qui se conserve malgré ses changements d'état successifs.	2	3	
	Consommation et économie d'énergie	x	x	
	Identifier les sources d'énergie renouvelables (énergies solaire, éolienne, hydroélectrique, marémotrice).	–	2	3
	Identifier les sources d'énergie non renouvelables (énergies fossiles, nucléaires, biomasse...)	–	2	3
	Repérer quelques comportements à adopter afin d'économiser l'énergie.	–	3	
	Sensibilisation aux problèmes de l'environnement	x	x	
	Savoir que l'Homme par ses actions (directes ou indirectes) est responsable de la modification des milieux.	2	3	
	Repérer les actions de l'Homme responsables de la dégradation de l'environnement.	2	3	
	Identifier les comportements individuels et collectifs à adopter respectueux de l'environnement.	2	3	
Le corps humain et l'Education à la santé				
	Mouvements et déplacements	x	x	
	Savoir que les mouvements du corps humain sont rendus possible au niveau des articulations, par l'action des muscles sur les os qui constituent le squelette.	2	3	
	Savoir que les muscles des membres sont attachés aux os de part et d'autre d'une articulation.	–	3	
	Repérer que lors d'une contraction, le raccourcissement des muscles déplace les os qui restent passifs.	–	3	
	Savoir que les muscles d'un membre sont dits fléchisseurs lorsque les segments se rapprochent et extenseurs lorsqu'ils s'éloignent.	–	2	3
	Savoir que les muscles qui travaillent en opposition sont dits antagonistes.	–	2	3
	Savoir que les muscles sont attachés aux os au moyen de tendons.	–	2	3
	Savoir que les os sont maintenus entre eux au niveau d'une articulation au moyen de ligaments.	–	2	3
	Repérer que la marche, la course ou le saut résultent de la combinaison de plusieurs mouvements élémentaires.	2	3	
	Les cinq sens	x	x	

Identifier les cinq sens dont l'Homme est pourvu.	3		
Identifier les organes impliqués dans l'analyse des informations sensorielles.	3		
Savoir qu'un être vivant reçoit du milieu des informations complémentaires grâce aux organes des sens qui lui permettent d'agir ou de communiquer.	3		
Savoir que les informations recueillies par nos sens peuvent aussi nous induire en erreur.	2	3	
Le sommeil	x	x	
Savoir que le sommeil est fondamental au bien-être de l'individu.	3		
Connaître l'importance du sommeil dans la croissance de l'individu et pour la mémorisation des informations.	2	3	
Savoir qu'un individu de 60 ans aura passé en moyenne 20 ans de sa vie à dormir, soit le tiers de sa vie.	–	3	
Hygiène corporelle	x	x	
Connaître quelques règles élémentaires d'hygiène corporelle.	3		
Connaître les risques occasionnés par une mauvaise hygiène corporelle.	3		
Les dents	x	x	
Connaître l'importance d'une bonne hygiène dentaire.	3		
Connaître les fonctions des dents dans la nutrition.	2	3	
Connaître quelques règles élémentaires d'hygiène dentaire.	3		
Nutrition : la digestion	x	x	
Savoir que l'être humain est obligé, comme les animaux, de prélever ses aliments dans son milieu de vie.	2	3	
Savoir que les aliments peuvent être d'origine animale, végétale ou minérale.	1	2	3
Connaître le principe de la digestion.	2	3	
Hygiène alimentaire	x	x	
Savoir que l'alimentation doit être variée et que certains nutriments sont indispensables.	2	3	

	Identifier certains comportements alimentaires pouvant entraîner des carences ou des maladies.	2	3
Nutrition : la respiration			
	Savoir que la respiration se manifeste par un échange de gaz entre un être vivant et son milieu.	–	3
	Savoir que l'entrée de l'air (inspiration) et sa sortie (expiration) lors de mouvements respiratoires se font par le nez ou la bouche.	3	
	Repérer que le pouls est une manifestation des battements cardiaques.	3	
	Savoir que l'Homme absorbe du dioxygène, nécessaire au fonctionnement des organes.	–	3
	Repérer que le dioxygène est contenu dans l'air ou dissous dans l'eau.	–	2 3
	Savoir que l'Homme rejette de l'air contenant du dioxyde de carbone produit par les organes.	–	3
	Repérer que les échanges de gaz ont lieu au niveau des poumons.	3	
	Connaître le principe de la circulation du dioxygène dans le sang.	–	2 3
Transmission de la vie			
	Identifier les différences dans l'organisation du corps entre l'Homme et la Femme.	3	
	Savoir qu'à la puberté, l'homme produit des spermatozoïdes et la femme, des ovules.	–	3
	Savoir qu'à l'occasion d'une fécondation, un spermatozoïde et un ovule s'unissent pour former un œuf, à l'origine d'un nouvel être humain.	–	3
	Savoir que dans l'espèce humaine, le développement de l'œuf en embryon puis en fœtus se fait à l'intérieur du ventre de la femme pendant une période appelée grossesse durant 9 mois.	2	3
	Savoir que le futur bébé est relié par le cordon ombilical au placenta au travers duquel sa mère le nourrit.	–	2 3
	Savoir que si le nouvel être humain ressemble à ses parents, il n'en reste pas moins génétiquement unique.	2	3
Unité et diversité du monde vivant	Stades de la vie d'un être vivant		
	Savoir qu'un être vivant change au cours du temps.	3	

Identifier la succession des stades de vie de la plupart des êtres vivants.	3		
Savoir que la croissance correspond à une augmentation irréversible des dimensions et de la masse.	2	3	
Savoir que chez l'animal adulte, la croissance s'arrête lorsque la maturité sexuelle est atteinte.	–	2	3
Savoir que les arbres ont une croissance qui se poursuit toute leur vie.	2	3	
Savoir qu'au cours de la germination, la plantule contenue dans la graine se développe en utilisant les réserves de nourriture également contenues dans cette graine.	–	3	
Fonctions communes des êtres vivants	X	X	
Identifier les fonctions communes aux êtres vivants qui les distinguent des objets inanimés.	2	3	
Savoir que chez les êtres vivants chaque fonction a pour support un ou plusieurs organes constituant un appareil (ou système).	–	2	3
Repérer que les êtres vivants d'une même espèce présentent un fonctionnement globalement semblable, mais que chaque individu peut avoir des réactions différentes de celles des autres (unité / diversité).	–	2	3
Besoins des végétaux	X	X	
Savoir que les végétaux chlorophylliens ont besoin d'eau, de substances minérales (existant dans le sol), de lumière et de dioxyde de carbone pour vivre.	2	3	
Savoir que les végétaux chlorophylliens fabriquent leur propre matière organique contrairement à l'homme.	–	2	3
Savoir que les végétaux chlorophylliens puisent l'eau et les substances minérales dans la terre et qu'ils captent la lumière et le dioxyde de carbone par les feuilles.	2	3	
Savoir que l'eau circule dans les racines, les rameaux et les tiges.	1	2	3
Divers modes de reproduction	X	X	
Savoir que la reproduction des êtres vivants se réalise soit de manière sexuée (procréation), soit de manière asexuée (reproduction).	–	2	3
Savoir que dans le cas de la procréation, tout nouvel être vivant provient du développement d'un œuf.	2	3	
Identifier que dans la plupart des espèces animales, on peut distinguer des mâles et des femelles.	2	3	
Savoir que les végétaux à fleurs proviennent la plus souvent d'une graine obtenue par reproduction sexuée.	–	2	3
Savoir que les graines se forment à l'intérieur d'un fruit provenant de la transformation de la fleur.	2	3	
Evolution des êtres vivants	X	X	

	Savoir qu'un fossile constitue la trace d'un animal ou d'un végétal ayant existé à l'époque de la formation de la roche qui la contient.	–	2	3
	Savoir que les fossiles permettent de reconstituer de grandes étapes de la vie sur la Terre.	–	3	
	Savoir que les fossiles témoignent de l'apparition, la disparition et de l'évolution de certaines espèces animales ou végétales.	–	3	
	Savoir que les Hommes n'ont pas toujours existé à la surface de la Terre, et qu'ils ont évolué au cours du temps.	–	3	
De l'ordre dans le monde vivant		x	x	
	Savoir que le nombre d'espèces vivantes actuelles n'est pas connu, mais qu'il avoisine les 10 millions.	–	2	3
	Savoir que la science ne connaît qu'environ 10 à 15% des êtres vivants sur la Terre.	–	2	3
	Savoir que les espèces les plus répandues sont des insectes.	–	3	
	Repérer que les animaux ou les végétaux appartenant à la même espèce se ressemblent et sont capables de se reproduire entre eux.	2	3	
	Etre capable d'établir une classification élémentaire des êtres vivants.	2	3	
Rôle et place des êtres vivants dans leur milieu		x	x	
	Savoir qu'un milieu est caractérisé par les conditions de vie qui y règnent et par les êtres vivants qui l'habitent.	–	2	3
	Savoir que l'activité des êtres vivants s'organise en fonction des saisons.	1	2	3
	Savoir que chaque être vivant trouve dans son environnement les conditions nécessaires à sa vie.	2	3	
	Savoir que les êtres vivants d'un même milieu dépendent souvent les uns des autres notamment au niveau alimentaire.	2	3	
	Savoir que les végétaux chlorophylliens constituent les premiers maillons des chaînes alimentaires.	1	2	3
Compétences méthodologiques	Spécifique à la démarche expérimentale : être capable de ...			
		x	x	
		2	3	
	Emettre une hypothèse argumentée.	2	3	

Imaginer (avec l'aide du maître), un dispositif expérimental susceptible de répondre aux questions que l'on se pose.	2	3	
Participer à la construction d'un dispositif expérimental ou d'observation.	2	3	
Observer avec ou sans instruments.	3		
Prendre des mesures.	1	3	
Evaluer la validité des observations réalisées et les confronter aux savoirs établis que l'on a trouvé dans la documentation.	2	3	
Trier.	3		
Classer.	3		
Observer finement.	2	3	
Repérer des régularités dans l'observation de faits semblables.	2	3	
Isoler des paramètres.	–	3	
Douter.	3		
Interpréter des faits expérimentaux.	2	3	
Conclure un protocole expérimental à la lumière de faits constatés.	2	3	
Spécifique à la démarche technologique : être capable de ...	x	x	
Définir un projet technologique finalisé.	2	3	
Repérer les contraintes liées à la réalisation de l'objet technologique.	–	2	3
Etablir un cahier des charges.	–	2	3
Anticiper les actions les plus pertinentes à réaliser.	–	2	
Anticiper les difficultés liées à la réalisation d'une action technique.	1	2	3
Choisir les outils et les matériaux les plus pertinents en fonction de l'action à réaliser.	2	3	
Envisager plusieurs actions possibles susceptibles de résoudre une difficulté technique.	1	2	3

	Evaluer la pertinence d'un prototype en fonction des éléments du cahier des charges défini préalablement.	2	3	
	Améliorer un prototype afin qu'il soit compatible avec le cahier des charges.	2	3	
	Générale : être capable de ...	X	X	
	Rechercher des documents relatifs à un thème donné dans une base documentaire ou sur Internet.	–	2	3
	Participer à la préparation d'une enquête ou d'une visite en élaborant un protocole d'observation ou un questionnaire.	–	3	
Maîtrise de la langue	Etre capable de ...			
	Générale être capable de ..			
	Prendre des notes lors d'une observation, d'une expérience, d'une enquête, d'une visite,...	2	3	
	Rédiger un texte informatif : le compte-rendu. : être capable de ...	X	X	
	Rédiger, avec l'aide du maître, un compte rendu d'expérience ou d'observation.	2	3	
	Rédiger de façon simple et organisée un compte rendu d'expérience en le distinguant d'un récit.	2	3	
	Rédiger un texte pour communiquer des connaissances.	2	3	
	Connaître la fonction d'un compte rendu.	2	3	
	Connaître les caractéristiques d'un compte rendu.	–	3	
	Distinguer les caractéristiques d'un compte rendu de celles du récit.	–	3	
	Repérer les éléments qui ne doivent pas apparaître dans un compte rendu.	–	3	
	Préciser le destinataire.	–	3	
	Adapter le compte rendu au destinataire visé.	–	3	
	Produire un texte lisible et communicable.	2	3	
	Décrire l'expérience ou les faits observés.	3		
	Repérer les articulations du développement qui marquent les phases de l'expérience.	2	3	
	Rédiger les parties du développement qui correspondent aux phases de l'expérience.	2	3	
	Utiliser la structure du texte informatif.	–	2	3

Mettre en évidence la structure utilisée (rubriques, procédés de visualisation, mise en page ...).	–	2	3
Utiliser le vocabulaire scientifique ou technique spécifique adapté à la situation .	2	3	
Produire une légende ou un schéma : être capable de ...	X	X	
Légender un dessin ou un schéma.	2	3	
Connaître la fonction des légendes.	2	3	
Connaître quelques caractéristiques de la formulation des légendes.	1	2	3
Connaître différents types de légendes.	–	2	3
Préciser le contenu de la légende.	2	3	
Déterminer le type de légende nécessaire (descriptive, informative, complémentaire du dessin ou redondante ...).	–	2	3
Rédiger un texte prescriptif : la notice de fabrication, le protocole : être capable de ... expérimental.	X	X	
Rédiger une notice de fabrication.	3		
Connaître les caractéristiques du texte prescriptif.	3		
Préciser le contenu du texte.	3		
Respecter la structure conventionnelle du texte prescriptif.	3		
Respecter la chronologie imposée par la succession des opérations ou des images.	3		
Respecter l'ordre de présentation des étapes de fabrication.	3		
Utiliser la syntaxe spécifique au texte prescriptif.	2	3	
Utiliser les temps des verbes qui conviennent au texte prescriptif (infinitif, impératif, présent de l'indicatif à la 2e personne, ou emploi du "on").	2	3	
Utiliser un vocabulaire simple mais précis.	3		
Utiliser un vocabulaire spécifique adapté à la situation.	3		
Produire un texte contenant toutes les informations nécessaires à l'exécution des étapes de fabrication.	3		
Rédiger un questionnaire : être capable de ...	X	X	
Préparer un questionnaire.	2	3	
Exprimer clairement l'objet du questionnaire.	–	3	
Exprimer clairement la nature des réponses recherchées.	–	3	

Repérer le type de questions correspondant aux réponses recherchées.	–	2	3
Exprimer clairement les questions correspondant à la nature des réponses recherchées.	–	2	3
Exprimer clairement les questions en fonction du mode de dépouillement prévu.	–	2	3
Adapter le questionnaire au destinataire visé.	–	2	3
Exploiter les ressources documentaires : être capable de ...	X	X	
Noter les informations recueillies à l'occasion de lectures.	2	3	
Procéder à une lecture dirigée par l'intention de prendre des notes.	2	3	
Connaître la finalité de sa prise de notes.	–	2	3
Connaître quelques procédés de prises de notes (abréviations, style télégraphique, procédés de visualisation ...).	–	1	2
Organiser méthodiquement sa prise de notes (plan, abréviations, repères, sur lignage ...).	–	2	3
Organiser les notes recueillies à la suite d'une lecture.	–	3	
Classer ses notes.	–	3	
Réutiliser ses notes à l'occasion d'un compte-rendu, d'enquête, ou d'une autre production.	–	3	
Lecture : être capable de ...	X	X	
Repérer les éléments du texte qui permettront d'élaborer la réponse.	–	3	
Inférer ce qui n'est pas explicitement dit dans le texte.	2	3	
Élaborer une réponse cohérente.	2	3	
Justifier sa réponse en se référant au texte lui-même.	3		
Utiliser un index.	2	3	
Préciser les informations recherchées.	2	3	
Mettre en relation les types d'écrits et les informations qu'ils peuvent contenir.	1	2	3
Repérer tous les ouvrages susceptibles d'apporter un type précis d'information.	2	3	
Trier les ouvrages qui conviennent le mieux au but recherché.	–	2	3
Éliminer les ouvrages qui ne conviennent pas au but recherché.	–	2	3
Justifier ses propres critères de choix.	–	3	
Repérer les types d'ouvrages susceptibles de répondre à la demande.	–	2	3
Repérer les ouvrages susceptibles de répondre à la demande.	–	2	3
Lire et comprendre un ouvrage documentaire, de niveau adapté, portant sur l'un des thèmes du programme.	2	3	
Trouver sur Internet des informations scientifiques simples, les apprécier de manière critique et les comprendre.	–	2	3
Traiter une information complexe comprenant du texte, des images, des schémas, des tableaux etc...	–	3	
Oral : être capable de ...	X	X	

Présenter un point de vue en utilisant des termes adaptés.	2	3	
Justifier un point de vue.	3		
Expliquer son point de vue à autrui.	2	3	
Prendre en compte le point de vue d'autrui.	3		
Utiliser à bon escient les connecteurs logiques dans le cadre d'un raisonnement rigoureux.	2	3	
Utiliser le lexique spécifique des sciences dans les différentes situations didactiques mises en jeu.	2	3	
Formuler des questions pertinentes.	2	3	
Participer activement à un débat argumenté pour élaborer des connaissances scientifiques (raisonnement rigoureux, examen critique des faits constatés, précision des formulations etc...)	2	3	
Présenter une expérience, un protocole expérimental, en respectant la chronologie des faits.	3		

Grille établie après une lecture approfondie des documents d'application des programmes 2002.

Evaluation

Compétences devant être acquises en fin de cycle 2

DANS LE DOMAINE DU VIVANT

L'élève doit être capable de :

observer, identifier et décrire quelques caractéristiques de la vie animale et végétale : naissance et croissance, nutrition, reproduction, locomotion (animaux) ;

mesurer et observer la croissance de son corps ;

déterminer et classer quelques animaux et végétaux en fonction de critères morphologiques.

Il doit avoir compris et retenu :

ce qui distingue le vivant du non vivant en se référant aux manifestations de la vie animale et végétale : croissance, reproduction, besoins nutritifs (aliments, eau), modes de déplacement,

quelques critères élémentaires de classification,

quelques caractéristiques du fonctionnement de son corps (croissance, mouvement et squelette, alimentation, dents),

les différentes caractéristiques des cinq sens,

quelques règles d'hygiène relatives à la propreté, à l'alimentation et au sommeil.

DANS LE DOMAINE DE LA MATIÈRE, DES OBJETS ET DES TECHNIQUES DE L'INFORMATION ET DE LA COMMUNICATION

L'élève doit être capable de :

utiliser des thermomètres dans quelques situations de la vie courante ;

mesurer ou comparer des longueurs, des masses de solides et de liquides, des contenances ;

reconnaître les états solide et liquide de l'eau et leurs manifestations dans divers phénomènes naturels ;

choisir un outil en fonction de son usage et mener à bien une construction simple ;

construire un circuit électrique simple (sans dérivation) alimenté par des piles ;

identifier des pannes dans des dispositifs simples ;

utiliser quelques fonctions de base d'un ordinateur.

Il doit avoir compris et retenu :

que l'eau (liquide) et la glace sont deux états d'une même substance ;

que l'eau est liquide à une température supérieure à 0 degré et solide à une température inférieure à 0 degré ;
que la matière n'apparaît pas et ne disparaît pas, même si, parfois, elle n'est pas perceptible ;
l'existence de règles de sécurité pour l'utilisation des objets, écrites ou symbolisées sur certains d'entre eux ;
les dangers potentiels présentés par l'électricité domestique ;
que l'ordinateur n'exécute que les consignes qui lui ont été données.

Compétences devant être acquises en fin de cycle 3

En fin de cycle 3, l'élève doit être capable de :

poser des questions précises et cohérentes à propos d'une situation d'observation ou d'expérience,
imaginer et réaliser un dispositif expérimental susceptible de répondre aux questions que l'on se pose, en s'appuyant sur des observations, des mesures appropriées ou un schéma ;
réaliser un montage électrique à partir d'un schéma ;
utiliser des instruments d'observation et de mesure : double décimètre, loupe, boussole, balance, chronomètre ou horloge, thermomètre ;
recommencer une expérience en ne modifiant qu'un seul facteur par rapport à l'expérience précédente ;
mettre en relation des données, en faire une représentation schématique et l'interpréter, mettre en relation des observations réalisées en classe et des savoirs que l'on trouve dans une documentation ;
participer à la préparation d'une enquête ou d'une visite en élaborant un protocole d'observation ou un questionnaire ;
rédiger un compte rendu intégrant schéma d'expérience ou dessin d'observation,
produire, créer, modifier et exploiter un document à l'aide d'un logiciel de traitement de texte ;
communiquer au moyen d'une messagerie électronique.

L'élève doit avoir compris et retenu :

la conservation de la matière dans les changements d'état de l'eau,
les mélanges et la dissolution,
la matérialité de l'air ;
des fonctions du vivant qui en marquent l'unité et la diversité : développement et reproduction ;
les principes élémentaires des fonctions de nutrition et de mouvement à partir de leurs manifestations chez l'homme ;
une première approche des notions d'espèce et d'évolution ;
le rôle et la place des vivants dans leur environnement ;
quelques phénomènes astronomiques : "course du Soleil" ; durée des jours et des nuits ; évolution au cours des saisons (calendrier) ; lien avec la boussole et les points cardinaux ; un petit nombre de modèles simples concernant ces phénomènes ; le système solaire et l'Univers ;
les principes élémentaires de fonctionnement de circuits électriques simples, de leviers, de balances, de systèmes de transmission du mouvement : quelques utilisations techniques.

Items extraits du BO HS n°1, février 2002.