
1

2

Mot de Madame la Ministre de l'Education Nationale
et de l’enseignement Technique

L’école est le lieu où se forgent les valeurs humaines indispensables pour le développement
harmonieux d’une nation. Elle doit être en effet le cadre privilégié où se cultivent la recherche de
la vérité, la rigueur intellectuelle, le respect de soi, d’autrui et de la nation, l’amour pour la
nation, l’esprit de solidarité, le sens de l’initiative, de la créativité et de la responsabilité.

La réalisation d’une telle entreprise exige la mise à contribution de tous les facteurs, tant
matériels qu’humains. C’est pourquoi, soucieux de garantir la qualité et l’équité de notre
enseignement, le Ministère de l’Education Nationale s’est toujours préoccupé de doter l’école
d’outils performants et adaptés au niveau de compréhension des différents utilisateurs.

Les programmes éducatifs et leurs guides d’exécution que le Ministère de l’Education Nationale
a le bonheur de mettre aujourd’hui { la disposition de l’enseignement de base est le fruit d’un
travail de longue haleine, au cours duquel différentes contributions ont été mises à profit en vue
de sa réalisation. Ils présentent une entrée dans les apprentissages par les situations en vue de
développer des compétences chez l’apprenant en lui offrant la possibilité de construire le sens
de ce qu’il apprend.

Nous présentons nos remerciements à tous ceux qui ont apporté leur appui matériel et financier
pour la réalisation de ce programme. Nous remercions spécialement Monsieur Philippe
JONNAERT, Professeur titulaire de la Chaire UNESCO en Développement Curriculaire de
l’Université du Québec { Montréal qui nous a accompagnés dans le recadrage de nos
programmes éducatifs.

Nous ne saurions oublier tous les Experts nationaux venus de différents horizons et qui se sont
acquittés de leur tâche avec compétence et dévouement.

A tous, nous réitérons la reconnaissance du Ministère de l’Education Nationale.

Nous terminons en souhaitant que tous les milieux éducatifs fassent une utilisation rationnelle
de ces programmes éducatifs pour l’amélioration de la qualité de notre enseignement afin de
faire de notre pays, la Côte d’Ivoire un pays émergent { l’horizon 2020, selon la vision du Chef de
l’Etat, SEM Alassane OUATTARA.

Merci { tous et vive l’Ecole Ivoirienne !

3

LISTE DES SIGLES

1er CYCLE DU SECONDAIRE GENERAL

A.P : Arts Plastiques

A.P.C : Approche Pédagogique par les Compétences

A.P.F.C : Antenne Pédagogique de la Formation Continue

ALL : Allemand

Angl : Anglais

C.M. : Collège Moderne

C.N.F.P.M.D : Centre National de Formation et de Production du Matériel Didactique

C.N.M.S : Centre National des Matériels Scientifiques

C.N.R.E : Centre National des Ressources Educatives

C.O.C : Cadre d’Orientation Curriculaire

D.D.E.N : Direction Départementale de l’Education Nationale

D.R.E.N : Direction Régionale de l’Education Nationale

DPFC : Direction de la Pédagogie et de la Formation Continue

E.D.H.C : Education aux Droits de l’Homme et à la Citoyenneté

E.P.S : Education Physique et Sportive

ESPA : Espagnol

Fr : Français

Hist- Géo : Histoire et Géographie

I.G.E.N : Inspection Général de l’Education Nationale

L.M. : Lycée Moderne

L.MUN. : Lycée Municipal

M.E.N : Ministère de l’Education Nationale

Math : Mathématiques

P.P.O : Pédagogie Par les Objectifs

S.V.T : Science de la Vie et de la Terre

4

TABLE DES MATIERES

N° RUBRIQUES PAGES

1. MOT DU MINISTRE 2

2. LISTE DES SIGLES 3

3. TABLE DES MATIERES 4

4. INTRODUCTION 5

5. PROFIL DE SORTIE 6

6. DOMAINE DES SCIENCES 6

7. REGIME PEDAGOGIQUE 6

8. PROGRAMME EDUCATIF 7-11

9. GUIDE D’EXECUTION 12-28

5

INTRODUCTION

Dans son souci constant de mettre à la disposition des établissements scolaires des outils
pédagogiques de qualité appréciable et accessibles à tous les enseignants, le Ministère de
l’Education nationale vient de procéder au toilettage des Programmes d’Enseignement.

Cette mise à jour a été dictée par :

- La lutte contre l’échec scolaire ;
-La nécessité de cadrage pour répondre efficacement aux nouvelles réalités de l’école
ivoirienne ;
-Le souci de garantir la qualité scientifique de notre enseignement et son intégration dans
l’environnement ;
-L’harmonisation des objectifs et des contenus d’enseignement sur tout le territoire
national.

Ces programmes éducatifs se trouvent enrichis des situations. Une situation est un ensemble de
circonstances contextualisées dans lesquelles peut se retrouver une personne. Lorsque cette
personne a traité avec succès la situation en mobilisant diverses ressources ou habilités, elle a
développé des compétences : on dira alors qu’elle est compétente.

La situation n’est donc pas une fin en soi, mais plutôt un moyen qui permet de développer des
compétences ; ainsi une personne ne peut être décrétée compétente à priori.

Chaque programme définit pour tous les ordres d’enseignement, le profil de sortie, le domaine
disciplinaire, le régime pédagogique et il présente le corps du programme de la discipline.
Le corps du programme est décliné en plusieurs éléments qui sont :

* La compétence ;
* Le thème ;
* La leçon ;
* Un exemple de situation ;
* Un tableau à deux colonnes comportant respectivement :

-Les habiletés : elles correspondent aux plus petites unités cognitives attendues de l’élève
au terme d’un apprentissage ;
-Les contenus d’enseignement : ce sont les notions à faire acquérir aux élèves

Par ailleurs, les disciplines du programme sont regroupées en cinq domaines :
-Le Domaine de langues comprenant le Français, l’Anglais, l’Espagnol et l’Allemand,
-Le Domaine des sciences et technologie regroupant les Mathématiques, Physique et Chimie, les
Sciences de la Vie et de la Terre, Technologie et les TIC.
-Le Domaine de l’univers social concernant l’Histoire et la Géographie, l’Education aux Droits de
l’Homme et { la Citoyenneté et la Philosophie,
-Le Domaine des arts comportant les Arts Plastiques et l’Education Musicale
-Le Domaine du développement éducatif, physique et sportif prenant en compte l’Education
Physique et Sportive.

Toutes ces disciplines concourent { la réalisation d’un seul objectif final, celui de la formation
intégrale de la personnalité de l’enfant. Toute idée de cloisonner les disciplines doit, de ce fait, être
abandonnée.

L’exploitation optimale des programmes recadrés nécessite le recours { une pédagogie fondée sur
la participation active de l’élève, le passage du rôle de l’enseignant, de celui de dispensateur des
connaissances vers celui d’accompagnateur de l’élève.

6

I- LES PROFILS DE SORTIE

A la fin du premier cycle de l’enseignement secondaire, l’élève doit avoir acquis des compétences

lui permettant de :

 traiter des situations liées :

 aux fonctions vitales (nutrition, reproduction, relation) chez l’Homme, les animaux et les

végétaux.

 aux manifestations géologiques et leur impact sur la qualité de la vie

 aux phénomènes liés { la pédologie, { l’environnement et { la santé.

 développer un raisonnement scientifique.

II LE DOMAINE DES SCIENCES

Les Sciences de la Vie et de la Terre (S.V.T.) appartiennent au domaine des sciences qui regroupe :
- Les sciences expérimentales (Sciences de la Vie et de la Terre et Physique Chimie) ;
- Les sciences exactes (les mathématiques).

Les Sciences de la Vie et de la Terre étudient les êtres vivants, leur milieu de vie et la Terre dans sa
structure et son dynamisme.

L’enseignement des Sciences de la Vie et de la Terre s’appuie exclusivement sur les démarches
scientifiques (la démarche expérimentale, la démarche hypothético-déductive, la démarche
historique).

Les Sciences de la Vie et de la Terre et la Physique Chimie ont en commun la technique
d’expérimentation et l’exploitation des résultats d’expériences.

Elles utilisent les outils mathématiques pour traduire les résultats expérimentaux sous forme de
courbes, d’histogrammes, de tableaux et calculer des pourcentages.

III- LE REGIME PEDAGOGIQUE

En Côte d’Ivoire, nous prévoyons 32 semaines de cours pendant l’année scolaire.

Discipline
Nombre

d’heures/semaine
Nombre

d’heures/année

Pourcentage par
rapport à

l’ensemble des
disciplines

SVT

1H30 48 H 7%

7

CORPS DU PROGRAMME

COMPETENCE 1 : Traiter une situation relative à la reproduction chez les plantes sans fleurs
et à la croissance chez les invertébrés

THEME : La reproduction chez les plantes sans fleurs et la croissance chez les invertébrés

LEÇON 1 : La reproduction chez les champignons à chapeau (04 séances)

Exemple de situation : Un professeur de SVT du Lycée Moderne de Divo, organise deux sorties
d’étude { une semaine d’intervalle, dans la palmeraie de l’établissement avec les élèves de la 5ème 1.
Au cours de la première sortie, ils découvrent sur un tronc de palmier mort, de nombreux
champignons à chapeau, qu’ils récoltent. Au cours de la deuxième sortie, ils observent sur le même
tronc de palmier, de nouveaux champignons de la même espèce. Les élèves décident de s’informer
sur la reproduction des champignons { chapeau, d’expliquer l’apparition et la réapparition des
champignons sur le tronc de palmier.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS
1- Identifier les différents modes de reproduction des champignons à chapeau

2- Expliquer
Les modes de reproduction des champignons à chapeau :
- multiplication par mycélium ;
- multiplication par les spores.

3- Annoter
Les schémas des cycles de reproduction asexuée et sexuée d’un champignon à
chapeau.

4- Déduire La notion de reproduction asexuée.

LEÇON 2 : La croissance chez les insectes (03séances)

Exemple de situation : Dans le jardin du Lycée Moderne de Katiola, des élèves observent de
nombreux petits criquets et des chenilles. Quelques jours plus tard, ils constatent la présence de
nombreux papillons et de criquets adultes. Ces élèves cherchent à établir une relation entre la
disparition des chenilles et l’apparition des papillons et à expliquer le passage des jeunes criquets
aux criquets adultes et leur mode de croissance.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS
1- Décrire Les différents stades de développement du Bombyx du mûrier et du criquet.
2- Construire La courbe de croissance du criquet.
3- Expliquer Les modes de croissance du criquet et du bombyx de mûrier.

4- Déduire

Les notions de :
- développement direct et indirect ;
- métamorphose complète et incomplète ;
- croissance discontinue.

8

LEÇON 3 : La croissance chez les mollusques (03séances)

Exemple de situation : Pendant la saison des pluies, la cours du Lycée Moderne d’Adzopé est
envahie par de nombreux escargots de la même espèce et de différentes tailles. Sur la supervision de
leur professeur de SVT, les élèves de 5ème A, les ramassent en vue d’étudier leur mode de croissance.
Ils mesurent alors la taille des escargots, construisent la courbe de croissance et expliquent leur
croissance.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS
1- Décrire Les stades de développement de l’escargot : stade larvaire, stade adulte

2- Construire La courbe de croissance de l’escargot.

3- Expliquer
 Le mode de croissance de l’escargot.
 Le rôle du manteau dans la croissance de l’escargot

4- Déduire La notion de croissance continue

9

COMPETENCE 2 : Traiter une situation en rapport avec la nutrition chez les plantes sans
chlorophylle et chez les invertébrés.

THEME : La nutrition des plantes sans chlorophylle et des invertébrés

 LEÇON 1 : La nutrition des plantes sans chlorophylle (03 séances)

Exemple de situation : Dans le cadre d’une enquête relative aux aliments des plantes sans
chlorophylle, des élèves de 5ème du Lycée Moderne de Sinfra, visitent une boulangerie et le service
de dermatologie de l’hôpital de la localité. A la boulangerie, ils découvrent que la levure,
champignon microscopique, est utilisée dans la fabrication du pain.
Ils apprennent également que la levure est aussi utilisée dans la fabrication de la bière. Au service de
dermatologie, le médecin les informe que certaines maladies de la peau telle que la teigne, les
dartres sont provoquées par l’alimentation de certains champignons microscopiques. Surpris par
toutes ces informations, les élèves cherchent à déterminer les aliments des champignons
microscopiques et à dégager les conséquences de leur nutrition.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS

1- Déterminer
La nature des aliments des plantes sans chlorophylle :
- aliment minéral ;
- aliment organique.

2- Dégager

Les effets de la nutrition des champignons microscopiques :
- dans l’alimentation :
- en médecine :
- au niveau du sol :
- sur la santé de l’homme :

3- Déduire La notion d’hétérotrophie.

LEÇON 2 : La nutrition des invertébrés (04séances)

Exemple de Situation : Dans le mois d’Avril, les manguiers situés dans la cours du Lycée Municipal
de Korhogo, sont envahis par les criquets et les moustiques. Les criquets dévorent les feuilles tandis
que les moustiques sucent le jus des mangues mûres. Les élèves de l’établissement qui viennent
jouer à cet endroit pendant la récréation sont piqués par les moustiques. Ils décident d’identifier la
nature des aliments de ces insectes et à établir une relation entre les pièces buccales et les aliments
consommés.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS

1- Identifier

 les aliments du criquet.
 Les aliments du moustique.
 Le régime alimentaire du criquet.
 Le régime alimentaire du moustique femelle.

2- Comparer
Les pièces buccales du criquet et du moustique : tableau de comparaison
des pièces buccales du criquet et du moustique.

3- Annoter
 Le schéma de l’appareil buccal du moustique.
 Les pièces buccales du criquet.

4- Identifier Le rôle des différentes pièces buccales
5- Etablir La relation entre le type d’appareil buccal et l’état de l’aliment consommé.
6- Déduire La notion d’adaptation de l’appareil buccal au régime alimentaire.

10

COMPETENCE 3 : Traiter une situation relative aux actions néfastes de certains invertébrés
sur l’Homme, sur l’environnement et à la lutte contre ces invertébrés.

THEME : les conséquences des actions néfastes de certains invertébrés sur l’Homme, sur
l’environnement et la lutte contre ces invertébrés

LEÇON 1 : Les conséquences de la prolifération du criquet (02 séances)

Exemple de Situation : Un lundi matin, les élèves du Lycée Moderne de Ferkessédougou sont
surpris par la présence massive de criquets dans le jardin de la coopérative. Le lendemain, ils
constatent que tous les plants de laitue sont détruits par les criquets. En vue de lutter contre ces
insectes nuisibles, les élèves cherchent à identifier les actions néfastes des criquets sur
l’environnement, et à dégager les conséquences de la prolifération des criquets sur l’environnement
et sur l’Homme.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS

1- Identifier
Les actions néfastes du criquet sur l’environnement :
- consommation en grande quantité des végétaux et des cultures vivrières ;
- dépôt d’excréments dans les cours d’eau.

2- Dégager

 Les conséquences de la prolifération du criquet sur l’environnement :
 - Ravage de la végétation ===> érosion du sol ===> perte de la fertilité du sol ;
 - Pollution des eaux.
 Les conséquences de la prolifération du criquet sur l’Homme :
 destruction des cultures vivrières ===> mauvais rendement agricole ===>
famine ===> malnutrition ===> mort.

LEÇON 2 : Les conséquences de la prolifération du moustique (02 séances)

Exemple de Situation : Pendant la saison des pluies, les élèves internes du Lycée Moderne Mamie
Faitaie de Bingerville constatent une augmentation du nombre de moustiques dans les dortoirs et
une augmentation du nombre d’élèves malades de paludisme dans la même période.
Les élèves cherchent { s’informer sur la prolifération des moustiques et à dégager les conséquences
de celle-ci.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS

1- Identifier
Les conditions de la prolifération du moustique : milieux de vie du
moustique ;

2- Dégager

Les conséquences de la prolifération du moustique :
- sur l’Homme : maladies endémiques (paludisme, fièvre jaune…) ;
- sur la société : baisse de la productivité et de l’économie, taux élevé de la
mortalité.

11

LEÇON 3 : La lutte contre le criquet et le moustique (03 séances)

Exemple de situation : Dans le cadre de la lutte contre les criquets et les moustiques, des élèves du
Lycée Moderne de Tiassalé effectuent une sortie dans un bas fond de la ville, habité et utilisé pour
les cultures maraichères. Ils constatent les cultures dévastées par les criquets, la présence de
nombreux moustiques. Pour aider les habitants de ce quartier, les élèves décident de s’informer sur
les moyens de lutte contre le moustique et le criquet aux habitants de ce bas-fond et proposer des
stratégies de lutte.

Tableau des Habiletés et des Contenus

HABILETES CONTENUS

1- Identifier

 Quelques moyens de lutte contre les moustiques :
 - utilisation de moustiquaires imprégnées ;
 - suppression des gîtes larvaires ;
 - épandage de couche de pétrole ou d’huile de vidange { la surface des eaux

stagnantes ;
 - lutte chimique ;
 - lutte biologique.
 Quelques moyens de lutte contre les criquets :
 - piégeage des essaims et incinération ;
 - lutte chimique ;
 - lutte biologique.

2- Décrire

Quelques moyens de lutte contre le moustique et le criquet :
 - lutte chimique : emploi d’insecticides ;
 - lutte biologique :
 -utilisation de prédateurs naturels des adultes et des larves de moustiques
-utilisation de champignons tueurs de moustiques et de criquets ;
-utilisation de plantes éloignant les moustiques.

3-Proposer

 Des moyens de sensibilisation à la lutte contre le moustique et le criquet:
messages, panneaux, affiches, sketches …

 Des techniques de sensibilisation :
- opérations de salubrité
- communication efficace.

12

GUIDE

D’EXECUTION

DU PROGRAMME

13

I/ PROGRESSION ANNUELLE

Mois Semaine

Enoncé de la
Compétence (C)

Titre de la Leçon (L)
Nombre

de
séance

Septembre
1

C1 :
Traiter une situation
relative à la reproduction
chez les plantes sans
fleurs et à la croissance
chez les invertébrés

Leçon 1 : la reproduction chez les
champignons à chapeau
Régulation / Evaluation de la L1

04
2

Octobre

3
4

5
Leçon 2 : la croissance chez les
insectes
Régulation / Evaluation de la L2

04

6 Leçon 3 : la croissance chez les
mollusques
Régulation / Evaluation de la L3

03

Novembre

7
8
9 Régulation de la C1 01

10 Evaluation de la C1 01

Décembre
11

C2 :
Traiter une situation en
rapport avec la nutrition
chez les plantes sans
chlorophylle et chez les
invertébrés.

Leçon 1 : La nutrition des plantes sans
chlorophylle
Régulation / Evaluation de la L1

03 12
13

janvier

14
Leçon 2 : la nutrition des invertébrés
Régulation / Evaluation de la L2

04
15
16
17

Février

18 Régulation de la C2 01
19 Evaluation de la C2 01

20

C3:
Traiter une situation
relative aux actions
néfastes de certains
invertébrés sur l’Homme,
sur l’environnement et {
la lutte contre ces
invertébrés.

Leçon 1 : les conséquences de la
prolifération du criquet
Régulation / Evaluation de la L1

02

Mars

21

22

23 Leçon 2 : les conséquences de la
prolifération du moustique
Régulation / Evaluation de la L2

02 24

Avril
25
26

Leçon 3 : La lutte contre le criquet et
le moustique
Régulation / Evaluation de la L1

03
27

Mai

28
29
30 Régulation de la C3 01
31 Evaluation de la C3 01

14

II/ / CONSIGNES POUR DEROULER LES LEÇONS

Compétence 1 : Traiter une situation relative à la reproduction chez les plantes sans fleurs et
à la croissance chez les invertébrés

Thème : La reproduction chez les plantes sans fleurs et la croissance chez les invertébrés

Leçon 1 : La reproduction chez les champignons à chapeau.

Durée : 04 séances de 1h 30 min chacune

Exemple de Situation : Un professeur de SVT du Lycée Moderne de Divo, organise deux sorties
d’étude { une semaine d’intervalle, dans la palmeraie de l’établissement avec les élèves de la 5ème 1.
Au cours de la première sortie, ils découvrent sur un tronc de palmier mort, de nombreux
champignons { chapeau, qu’ils récoltent. Au cours de la deuxième sortie, ils observent sur le même
tronc de palmier, de nouveaux champignons de la même espèce. . Les élèves décident de
s’informer sur la reproduction des champignons { chapeau, d’expliquer l’apparition et la
réapparition des champignons sur le tronc de palmier.

Contenus
Consignes pour conduire

les activités
Techniques

pédagogiques
Moyens et supports

didactiques

Les modes de
reproduction
des
champignons
à chapeau :

multiplication
par mycélium.

Schéma du
cycle de
reproduction
asexuée du

 1ère séance
Organiser les apprenants en
groupe de travail.
• Amener les apprenants { :
- proposer le protocole
expérimental sur la
reproduction du champignon
à chapeau par sa partie
souterraine (mycélium) ;
- réaliser les expériences ;
• Proposer une activité
d’application

2ème séance

• Amener les apprenants { :
- présenter les résultats des
expériences ;
- analyser ces résultats ;
- interpréter les résultats des
expériences ;
- annoter le schéma du cycle
de reproduction asexuée du
champignon à chapeau;
- conclure.
3ème séance

• Amener les apprenants { :
- concevoir le protocole
expérimental relatif à la
reproduction du champignon
à chapeau par sa partie
aérienne ;
- réaliser les expériences ;

- Discussion dirigée
- Expérimentation
- Travail de groupe

- Discussion dirigée
- Travail collectif

- Echantillons de
mycélium de
champignon à chapeau
 - sciure de bois, son de
riz, chaux et eau ou
fibres de tronc de
palmier huile en
décomposition
- Schémas muets des
cycles de reproduction
asexuée du champignon
à chapeau
- Schémas muets des
expériences

Ou épluchure de manioc
à enfouir dans le sol
jusqu’{ leur
décomposition
- Eau de puits ou eau de
pluie
- Insecticides
- Récipients en verre ou

15

champignon à
chapeau

Multiplication
par les spores

Schéma du
cycle de
reproduction
sexuée du
champignon à
chapeau.

- annoter les schémas des
expériences ;
• Proposer une activité
d’application

4ème séance
•Faire :

 - analyser les résultats
expérimentaux;

 - interpréter les résultats des
expériences ;

 - annoter le schéma du cycle
de reproduction sexuée du
champignon à chapeau ;

 - tirer la conclusion ;
 - tirer la conclusion générale.

• Proposer une activité
d’intégration.

- Expérimentation
- Travail de groupe

- Discussion dirigée
- Travail collectif
- Travail individuel

fonds de bouteille en
plastique transparent

- Schémas muets des
cycles de reproduction
asexuée et sexuée du
champignon à chapeau
- Schémas muets des
expériences

16

Leçon 2 : La croissance chez les insectes

Durée : 04 séances de1h 30 min chacune

Exemple de situation : Dans le jardin du Lycée Moderne de Katiola, Des élèves observent de
nombreux petits criquets et des chenilles. Quelques jours plus tard, ils constatent la présence de
nombreux papillons et de criquets adultes. Ces élèves cherchent à établir une relation entre la
disparition des chenilles et l’apparition des papillons et { expliquer le passage des jeunes criquets
aux criquets adultes et leur mode de croissance.

Contenus
Consignes pour conduire les

activités
Techniques

pédagogiques

Moyens et
supports

didactiques
 Différents stades de
développement du
Bombyx du mûrier
et du criquet ;
Notions de

- développement

direct et indirect,

-

-

- Métamorphose

complète et

incomplète

1ère séance
• Amener les apprenants { :
- observer les différents stades de
développement du Bombyx du
mûrier ;
-relever les résultats de
l’observation
- analyser les résultats de
l’observation ;
- dégager les notions de

- développement indirect
- et de métamorphose complète ;

- tirer la conclusion.
 •Proposer une activité

d’application

2ème séance
• Amener les apprenants à :
- observer les différents stades de
développement du criquet ;
-relever les résultats de
l’observation ;
- analyser les résultats de
l’observation ;
- déduire les notions de

- développement direct et de
- métamorphose incomplète ;

- tirer la conclusion.
• Proposer une activité
d’application.

- Observation
- Déduction
- Travail collectif

- Observation
- Déduction
- Travail collectif

Planches montrant
les différents stades
de développement
du Bombyx de
mûrier

Planches montrant
les différents stades
de développement
du Criquet

Courbes de
croissance du
criquet et du
bombyx de mûrier

3ème séance
• Mettre à la disposition des élèves
la courbe de croissance du
Bombyx du mûrier ;
• Faire tracer la courbe de
croissance du criquet ;
• Faire faire une analyse
comparative des deux courbes.
•Proposer une activité
d’application.
4ème séance
• Amener les apprenants { :

- - interpréter les deux courbes ;

- Discussion
dirigée
- Travail
individuel
- Travail
collectif
- Déduction

- Tableau des
valeurs de mesure
-Courbe de
croissance du
bombyx de mûrier
- Papier millimétré

17

Modes de
croissance du
Bombyx du mûrier
et du criquet

- - déduire la notion de croissance
discontinue ;

- - conclure ;
- - tirer la conclusion générale.

• proposer une activité
d’intégration.

- Discussion
dirigée
- Déduction
- Travail collectif
- Travail
individuel

Leçon 3: La croissance chez les mollusques

Durée : 03 séances de 1h 30 min chacune

Exemple de situation : Pendant la saison des pluies, la cours du Lycée Moderne d’Adzopé est
envahie par de nombreux escargots de la même espèce et de différentes tailles. Sur la supervision de
leur professeur de SVT, les élèves de 5ème A, ils les ramassent en vue d’étudier leur mode de
croissance. Ils mesurent alors la taille des escargots, construisent la courbe de croissance et
expliquent leur mode de croissance.

Contenus Consignes pour conduire les activités
Techniques

pédagogiques
Moyens et supports

didactiques

 Stades de
développement de
l’escargot :
 stade larvaire,
stade adulte ;

Courbe de
croissance de
l’escargot

Notion de
croissance continue

1ère séance

•Amener les apprenants { :
- observer des stades de développement
de l’escargot ;
-relever les résultats de l’observation ;
- analyser les résultats de l’observation ;
- conclure.
•Proposer une activité d’application

- Observation
- Discussion
dirigée
- Travail
collectif

Escargots à
différents stades de
développement

2ème séance

• Faire construire la courbe de
croissance de l’escargot ;
•Amener les apprenants à :
- analyser cette courbe ;
• proposer une activité d’application

3ème séance
• Faire :
- interpréter la courbe ;
- déduire la notion de croissance
continue ;
- conclure ;
- tirer la conclusion générale.
• proposer une activité d’intégration.

- Discussion
dirigée
- Travail
individuel
- Travail
collectif

- Discussion
dirigée
- Travail
individuel
- Travail
collectif

Tableau des mesures
de la taille de
l’escargot

18

Compétence 2 : Traiter une situation en rapport avec la nutrition chez les plantes sans

chlorophylle et chez les invertébrés.

Thème : La nutrition des plantes sans chlorophylle et des invertébrés

Leçon 1 : La nutrition des plantes sans chlorophylle

Durée : 03 séances de 1h 30 min chacune

Exemple de situation : Dans le cadre d’une enquête relative aux aliments des plantes sans
chlorophylle, des élèves de 5ème du Lycée Moderne de Sinfra, visitent une boulangerie et le service
de dermatologie de l’hôpital de la localité. A la boulangerie, ils découvrent que la levure,
champignon microscopique, est utilisée dans la fabrication du pain. Ils apprennent également que la
levure est aussi utilisée dans la fabrication de la bière. Au service de dermatologie, le médecin les
informe que certaines maladies de la peau telle que la teigne, les dartres sont provoquées par
l’alimentation de certains champignons microscopiques. Surpris par toutes ces informations, les
élèves cherchent à déterminer les aliments des champignons microscopiques et à dégager les
conséquences de leur nutrition.

Contenus
Consignes pour conduire les

activités
Techniques

pédagogiques

Moyens et
supports

didactiques

- Nature des aliments des
plantes sans
chlorophylle: aliment
minéral, aliment
organique
- Notion d’hétérotrophie.

1ère séance
Organiser les apprenant(e)s
en groupe de travail
•Amener les apprenants { :
- proposer le protocole
expérimental sur l’alimentation
des plantes sans chlorophylle ;
- réaliser les expériences ;
- schématiser ces expériences.
Le professeur prendra soin de
réaliser
lui-même, à l’avance les
expériences.

-
Expérimentation
- Travail collectif
- Travail de
groupe

- Eau, Sels
minéraux,
Sucre
- Boîtes
- Gélose

2ème séance
•Amener les apprenants { :
-relever les résultats
expérimentaux
- analyser les résultats
expérimentaux ;
- interpréter les résultats
- déduire la notion
d’hétérotrophie;
- conclure.
•Proposer une activité
d’application

- Discussion
dirigée
- Travail collectif

Résultats
expérimentaux

Conséquences de la
nutrition des
champignons
microscopiques :
- dans l’alimentation :
Fabrication de bière, du
pain, du vin de palme, du

 3ème séance

•Amener les apprenants { :
- identifier les conséquences de
la nutrition des champignons sur
l’Homme et sur
l’environnement ;
-proposer des règles d’hygiène ;

- Observation
- Discussion
dirigée
- Déduction

- Textes et
images relatifs
aux
conséquences
de la nutrition
des plantes sans
chlorophylle

19

fromage, du beurre, de
l’attiéké ;
- En médecine :
Fabrication d’antibiotique
(la pénicilline) ;
- Au niveau du sol :
Minéralisation de la
matière organique ;

Sur la santé de l’Homme:
- Maladies (teigne,
dartre),
- Intoxication alimentaire.

- tirer la conclusion générale
• Proposer une activité
d’intégration.

20

Leçon 2 : La nutrition des invertébrés (Durée : 04 séances de 1h 30 minutes chacune)

Exemple de Situation : Dans le mois d’Avril, les manguiers situés dans la cours du Lycée Municipal
de Korhogo, sont envahis par les criquets et les moustiques. Les criquets dévorent les feuilles tandis
que les moustiques sucent le jus des mangues mûres. Les élèves de l’établissement qui viennent
jouer à cet endroit pendant la récréation sont piqués par les moustiques. Ils décident de déterminer
la nature des aliments de ces insectes et à établir une relation entre les pièces buccales et les
aliments consommés.

Contenu
Activités d’apprentissage et

d’enseignement

Méthodes et
techniques

pédagogiques

Moyens et
supports

didactiques

Les aliments du
criquet et du
moustique

Le régime
alimentaire du
criquet et du
moustique
femelle

 1ère séance
•Amener les apprenants { :
-observer les images ou lire le texte;
-relever les résultats de l’observation
ou de la lecture du texte ;
 - identifier les aliments du criquet et du
moustique ;
- déduire le régime alimentaire de
chaque insecte ;
- conclure.
•Proposer une activité d’application

- Discussion
dirigée
-Observation
- Travail
collectif
- Déduction

Images de
criquets et de
moustiques en
train de se mourir
Ou texte relatif à
l’alimentation de
ces insectes

Les pièces
buccales du
criquet

Les pièces
buccales du
moustique

2ème séance
•Organiser les apprenants en groupe de
travail
• Amener les apprenants à :
- disséquer l’appareil buccal du criquet ;
- coller ces pièces buccales ;
- annoter les pièces buccales collées.
•Proposer une activité d’application

3ème séance
• Mettre { la disposition des élèves, le
schéma des pièces buccales du
moustique ;
• Faire annoter les pièces buccales du
moustique.
•Proposer une activité d’application

- Discussion
dirigée
- Travail de
groupe
- manipulation
- Travail
individuel
- travail collectif

- Discussion
dirigée
- Travail
collectif
- Travail
individuel
- Déduction

- Criquets
anesthésiés
- Pièces à
dissection
(épingle, lame
rasoir ; aiguille,
ruban adhésif
transparent…)

Schémas muets de
l’appareil buccal
du moustique

Tableau de
comparaison des
pièces buccales
du criquet et
moustique.
 Relation entre le
type d’appareil
buccal et l’état de
l’aliment
consommé ;

Notion
d’adaptation des
pièces buccales au
régime
alimentaire.

4ème séance
• Amener les élèves à :
- réaliser un tableau de comparaison
des pièces buccales des deux insectes ;
-relever les transformations des pièces
buccales en fonction de l’aliment
consommé ;
- identifier le rôle de chaque pièce
buccale ;
-identifier le type d’appareil buccal de
chaque insecte ;
- déduire la notion d’adaptation ;
- conclure ;
- tirer la conclusion générale.
• Proposer une activité d’intégration

-Discussion
dirigée
- Déduction
- Travail
collectif

21

Compétence 3 : Traiter une situation relative aux actions néfastes de certains invertébrés sur

l’Homme, sur l’environnement et à la lutte contre ces invertébrés

Thème : Les conséquences des actions néfastes de certains insectes sur l’homme et

l’environnement et la lutte contre ces invertébrés.

Leçon 1 : Les conséquences de la prolifération du criquet

Durée : 02 séances de 1h 30 min chacune

Exemple de Situation :Un lundi matin, les élèves du Lycée Moderne de Ferkessédougou sont
surpris par la présence massive de criquets dans le jardin de la coopérative. Le lendemain, ils
constatent que tous les plants de laitue sont détruits par les criquets. En vue de lutter contre ces
insectes nuisibles, Les élèves cherchent à identifier les actions néfastes des criquets sur
l’environnement, et { dégager les conséquences de la prolifération des criquets sur l’environnement
et sur l’Homme.

Contenus
Consignes pour conduire les

activités
Techniques

pédagogiques

Moyens et
supports

didactiques

Les actions néfastes du
criquet sur l’Homme et
l’environnement

Conséquence de la
prolifération des
criquets sur
l’environnement :
- ravage de la
végétation ===>
érosion du sol ===>
perte de la fertilité du
sol ;
- pollution des eaux.

1ère séance
•Amener les apprenants { :
-observer les documents
relatifs aux actions néfastes du
criquet ;
-identifier ces actions néfastes
- observer des documents
relatifs aux conséquences de la
prolifération des criquets sur
l’environnement ;
- analyser les résultats de
l’observation ;
- relever les résultats de
l’observation
- déduire les conséquences de
ces actions.
- conclure
•Proposer une activité
d’application

- Discussion dirigée
- Observation
- Travail collectif
- Déduction
- Future Wheels

Documents
relatifs aux actions
néfastes du
criquet
documents relatifs
aux conséquences
de la prolifération
des criquets.

Conséquence de la
prolifération des
criquets sur
l’Homme :
Destruction des
cultures vivrières
===> mauvais
rendement agricole
===> famine ===>
malnutrition ===>
mort.

2ème séance
•Amener les apprenants { :
- observer des documents
relatifs aux conséquences de la
prolifération des criquets
-relever les résultats de
l’observation ;
- analyser les résultats de
l’observation ;
- conclure ;
- tirer la conclusion générale.
•Proposer une activité
d’intégration

22

Leçon 2 : Les conséquences de la prolifération du moustique (02 séances)

Durée : 02 séances de 1h 30 min chacune

Exemple de Situation : Pendant la saison des pluies, les élèves internes du Lycée Moderne Mamie

Faitaie de Bingerville constatent une augmentation du nombre de moustiques dans les dortoirs et

une augmentation du nombre d’élèves malades de paludisme dans la même période.

Les élèves cherchent { s’informer sur la prolifération des moustiques et { dégager les conséquences
de celle-ci.

Contenus
Consignes pour conduire les

activités
Techniques

pédagogiques

Moyens et
supports

didactiques

Conditions de la
prolifération du
moustique:
milieu de vie du
moustique

Conséquence de la
prolifération du
moustique sur
l’Homme :
- sur l’Homme :
 maladies
endémiques
(paludisme, fièvre
jaune…) ;
- sur la société :
baisse de la
productivité et de
l’économie.

1ère séance
•Amener les apprenants à :
- observer des documents
montrant les conditions de vie du
moustique ;
-relever les résultats de
l’observation ;
- analyser les résultats de
l’observation :
- identifier les milieux de vie
du moustique à différents stades
de développement ;
- identifier l’aliment du moustique ;
- conclure.
• Proposer une activité
d’application.

2ème séance
• Amener les apprenants { :
-observer les documents relatifs
aux conséquences de la
prolifération du moustique
- analyser les documents relatifs
aux effets néfastes de la
prolifération du moustique sur
l’Homme ;
- déduire les conséquences ;
- établir une relation entre la
piqure de moustique et
transmission du Vih (pratique de
vie saine)
- conclure.
• Amener les apprenants { :
- analyser les documents relatifs
aux conséquences de la
prolifération du moustique sur la
société
- conclure ;
- tirer la conclusion générale.
• Proposer une activité
d’intégration

- Observation
- Travail collectif
- Déduction
- Discussion
dirigée
- future Wheels

- Observation
- Travail collectif
- Déduction
- Discussion
dirigée
- Future Wheel

Documents
relatifs aux
milieux de vie
du moustique

Documents
relatifs aux
effets néfastes
de la
prolifération
du moustique
sur l’Homme
et la société

23

Leçon 3 : La lutte contre le criquet et le moustique

Durée : 03 séances de 1h 30 minutes

Exemple de situation : Dans le cadre de la lutte contre les criquets et les moustiques, des élèves du
Lycée Moderne de Tiassalé effectuent une sortie dans un bas fond de la ville, habité et utilisé pour
les cultures maraichères. Ils constatent les cultures dévastées par les criquets, la présence de
nombreux moustiques. Pour aider les habitants de ce quartier, les élèves décident de s’informer sur
les moyens de lutte contre le moustique et le criquet aux habitants de ce bas-fond et proposer des
stratégies de lutte.

Contenus
Consignes pour conduire les

activités
Techniques

pédagogiques

Moyens et
supports

didactiques

Quelques moyens de lutte
contre les moustiques :
- Utilisation de
moustiquaires
imprégnées ;
- Suppression des gîtes
larvaires ;
- Epandage de couche de
pétrole ou d’huile de
vidange à la surface des
eaux stagnantes ;
- Lutte chimique ;
- lutte biologique.

Quelques moyens de lutte
contre les criquets :
piégeage des essaims et
incinération, lutte
chimique, lutte biologique

Quelques moyens de lutte
contre les moustiques :
- Lutte biologique :
 utilisation de prédateurs
naturels des adultes et des
larves de moustique (Ex ;
les poissons), utilisation de
champignons tueurs de
moustiques, utilisation de
plantes éloignant les
moustiques.
- Lutte chimique.

1ère séance
• Organiser les élèves en groupe de
travail ;
• Faire :
- concevoir une fiche d’enquête
relative aux moyens de lutte contre
le moustique et le criquet ;
- réaliser l’enquête portant sur les
moyens de lutte contre les deux
insectes.
•Proposer une activité
d’application

- Enquête-
découverte
-Travail de
groupe

Fiche
d’enquête

2ème séance
• Amener les apprenants à :
- présenter les résultats d’enquête
sur les moyens de lutte contre le
criquet ;
- analyser ces résultats ;
- Décrire la lutte chimique et la
biologique
- identifier les moyens de lutte
contre le criquet
- conclure

- présenter les résultats d’enquête
relatifs aux moyens de lutte contre
les criquets ;
- noter la synthèse des résultats ;
- analyser les résultats ;
- décrire la lutte chimique et
biologique
- conclure.
•Proposer une activité
d’application.

- Exposés
- discussion
dirigée
- Travail
collectif
- déduction

- Résultats
d’enquête
- Textes et
images
relatifs à la
lutte
biologique
et chimique

24

Moyens de sensibilisation à
la lutte contre les actions
néfastes de certains
insectes nuisibles :
messages, panneaux,
affiches, sketches

Techniques de
sensibilisation : opération
de salubrité,
communication efficace.

3ème séance
• Faire

- - élaborer des messages de
sensibilisation (pratique de vie
saine ou Life Skills) ;

- - confectionner des supports de
messages (pratique de vie saine
ou Life Skills);

- - identifier les techniques de
sensibilisation (pratique de vie
saine ou Life Skills) ;
- tirer la conclusion générale.
• Proposer une activité
d’intégration.

- Exposé
- Discussion dirigée

Planche en
bois, carton
pinceau,
peinture

25

III/ ACTIVITES D’EVALUATION

EVALUATION N°1

Associe, à partir du tableau ci – dessous, les pièces buccales d’insectes { la nature de l’aliment

consommé.

Caractéristiques de quelques pièces buccales
d’insectes

Nature de l’aliment consommé

Mandibules réduites

Liquide ; solide.
Maxillaires allongées

Mandibules développées
Maxillaires hérissées

Lèvre inférieure allongée

EVALUATION N° 2

Après une tornade, sous un manguier, de nombreuses mangues mûres et non mûres jonchent le sol.
En chemin pour l’école, un élève en classe de cinquième, remarque que de nombreux insectes dont
des moustiques sont sur les fruits mûrs uniquement.

1/ Identifie la partie des mangues mûres consommée par les moustiques.
2/ Etablis une relation entre les pièces buccales du moustique et la partie de la mangue mûre
consommée.

26

IV/ LEXIQUE

Achatine : espèce d’escargot. Grand mollusque terrestre.

Essaim : amas d’abeilles réunis autour d’une reine migrant de leur ancienne ruche.

Gélose : substance gélatineuse obtenue par traitement de l’agar-agar

Mycélium : Filaments ramifiés des champignons

Pesticide : Produit chimique destiné à éliminer les parasites végétaux et animaux qui nuisent aux

cultures

27

V / EXEMPLE DE FICHE DE LECON

FICHE PEDAGOGIQUE POUR LA MISE EN ŒUVRE DU PROGRAMME

CLASSE(S) :5ème X, Y, Z …

THEME : La nutrition des plantes sans chlorophylle et des invertébrés.

LEÇON : La nutrition des invertébrés

DURÉE : 04 Séances de 1h30 chacune.

EXEMPLE DE SITUATION : Dans le mois d’avril, les manguiers du lycée Municipal de Korhogo sont envahis par de nombreux criquets et moustiques. Les
criquets dévorent les feuilles tandis que les moustiques sucent le jus des mangues mûres. Les élèves de l’établissement qui viennent ramasser les mangues
mures, les observent entrain de s’alimenter. Ils cherchent alors à identifier le régime alimentaire de ces insectes et à établir une relation entre leurs pièces
buccales et les aliments consommés.

SUPPORT DIDACTIQUE

BIBLIOGRAPHIE

- Planche murale montrant un criquet et un moustique en train de se nourrir.
-Textes relatifs aux aliments du moustique et du criquet.
- Criquets
-Pinces, lame rasoir, loupe.
- Ruban adhésif ou colle liquide.
-planche montrant l’appareil buccal du moustique.

Biologie 4ème, édition CEDA
Sciences de la Ve et de la Terre, Collection Savanes et
Forêts,

HABILETES CONTENUS
- Identifier le régime alimentaire et les aliments du criquet et du moustique
- Comparer les pièces buccales du criquet et du moustique

- Annoter les schémas de l’appareil buccal du moustique et les pièces buccales du criquet

- Etablir la relation entre les pièces buccales et l’état de l’aliment consommé
- Déduire la notion d’adaptation

28

Moment

didactique /durée

Stratégies

pédagogiques
Activités du professeur Activités de l’élève Contenu du cahier de l’élève

PRESENTATION

10 min

Travail collectif

Travail collectif

Travail collectif

Travail collectif

Travail individuel

Présentation de la

situation

Lisez attentivement le

texte

Faire lire le texte par deux

élèves ;

Le professeur lit le texte

De quoi parle le texte ?

De quoi se nourrit le

criquet ?

De quoi se nourrit le

moustique ?

Quel constat faites-vous ?

Quel est problème

biologique qui découle de

ce constat poser ?

Notez le titre de la leçon

dans votre cahier.

Lecture silencieuse, puis à

haute voix.

Le texte parle d’insectes en
train de se nourrir

Le criquet mange les feuilles

Le moustique consomme les

fruits murs.

Le criquet et le moustique ne
consomment pas les mêmes
parties du manguier

Formulation du problème

Prise de note

COMMENT LES INVERTEBRES SE
NOURRISSENT – ILS ?

29

 Moment
didactique

/durée

Stratégies
pédagogiques

Activités du professeur Activités de l’élève Contenu du cahier de l’élève

DEVELOPPEMENT

Brainstorming

Discussion

dirigée.

Discussion

dirigée

Travail collectif

Travail individuel

Discussion

dirigée

Travail collectif

Travail individuel

Quelles sont les

hypothèses que pouvez-

vous émettre ?

Proposez un résumé

introductif à partir du

constat et des

hypothèses.

Notez le résumé dans vos

cahiers

Reformulez la première

hypothèse en vue de sa

vérification.

notez

Emission d’hypothèses :

-Peut – être que les insectes

consomment des aliments de

nature différente ;

-Peut – être que les aliments

consommés par les insectes

dépendent de leur appareil

buccal.

-Proposition de résumé

introductif.

Prise de notes

Reformulation de la première

hypothèse

Prise de notes

Sur un manguier portant des fruits les criquets et les
moustiques ne se retrouvent pas sur les mêmes parties
du manguier ; cela amène à supposer que :

- Les insectes consomment des aliments de nature
différente ;

- Les aliments consommés par les insectes
dépendent de leur appareil buccal.

I- Les invertébrés consomment –ils des aliments de

nature différente ?

30

Moment

didactique /durée

Stratégies

pédagogiques
Activités du professeur Activités de l’élève Contenu du cahier de l’élève

Discussion dirigée

Travail collectif

Travail individuel

Discussion dirigée

Travail collectif

Discussion dirigée

Travail collectif

Travail individuel

Discussion dirigée

Travail collectif

Travail individuel

Quelle est l’activité que

nous pouvons mener

pour vérifier l’hypothèse.

Distribution des images

aux élèves.

Observer les images

que mangent le criquet et

le moustique ?

Quel est l’état des

aliments consommés par

ces insectes ?

Notez l’analyse dans vos

cahiers

Quelle conclusion peut-

on tirer de cette analyse ?

Notez dans vos cahiers

Observer des images

montrant des insectes en train

de se nourrir.

Observation de l’image

Le criquet mange les feuilles

Le moustique prélève le jus

du fruit

Aliment solide

Aliment liquide

Prise de notes

Proposition de conclusion

Prise de notes

1 –Observation

On observe des criquets et des moustiques en train de

se nourrir.

2-Résultat

 Le criquet mange les feuilles

Le moustique prélève le jus du fruit

3-analyse
Les criquets consomment des aliments solides. Le
moustique se nourrit d’aliments liquides. Le mâle
prélève le jus des fruits alors que la femelle se nourrit
de sang.

4- Conclusion

Le criquet et le moustique consomment des aliments

de nature différente.

31

Moment

didactique /durée

Stratégies

pédagogiques
Activités du professeur Activités de l’élève Contenu du cahier de l’élève

EVALUATION

Travail individuel

Travail collectif

Proposer une activité

d’évaluation

Exécution de l’activité

d’évaluation

Résultat de l’activité d’évaluation

Observations sur le déroulement du cours :

