

REPUBLIQUE DU SENEGAL
Minist¯re charg® de lôenseignement pr®scolaire de lô®l®mentaire, du

moyen secondaire et des langues nationales
Direction de lôEnseignement Moyen Secondaire g®n®ral

GUIDE PEDAGOGIQUE

SCIENCES DE LA VIE ET
DE LA TERRE

4
ème

Avec lôappui du projet USAID/Education de Base

Avril 2010

SVT GUIDE PEDAGOGIQUE 1

SVT GUIDE PEDAGOGIQUE 2

REMERCIEMENTS

Nous remercions tous ceux qui ont élaboré ces guides pour leur engagement et leur
cr®ativit®. Il sôagit de :

¶ Adama Diène, IGEN, FASTEF

¶ Hélène Sakiliba, IGEN, FASTEF

¶ Ibrahima Diop, Inspecteur de spécialité, Thiès

¶ Cheikh Tidiane Diop, CNFC

¶ Marianne Sarr, Professeur au Lycée LBD

¶ Mamadou Senghor, CPI, PRF Dakar

¶ Babacar Seck, Professeur LJFK

Les équipes ont été soutenues et orientées par :

¶ Abdoulaye Djiby Tall, Chef du Bureau Curriculum, DEMSG

¶ Oumar Ba, Chef du Bureau Evaluation, DEMSG

¶ Susan Schuman, Consultante, USAID/EDB

¶ Mary Denauw, Consultante, USAID/EDB/STS

¶ Babacar Gueye, Consultant, USAID/EDB

¶ Elimane Kane, ACN-CE, USAID/EDB

¶ Joseph Sarr, CN-CE, USAID/EDB

¶ Guitele Nicoleau, Chef du projet, USAID/EDB

¶ Mark Lynd, Président, School-to-School International, USAID/EDB/STS

SVT GUIDE PEDAGOGIQUE 3

TABLE DE MATIERES

UNITE 1 : LA DIGESTION ET LôABSORPTION INTESTINALE CHEZ
LôESPECE HUMAINE

10h P4

SEQUENCE 1 : LES ETAPES DE LA DIGESTION

 P6

SEQUENCE 2 : IMPORTANCE DE LA MASTICATION

 P8

SEQUENCE 3 : LôIMPORTANCE DES ENZYMES DANS LA DIGESTION
DES ALIMENTS

 P10

SEQUENCE 4 : LE PHENOMENE DE LA DIGESTION

 P13

SEQUENCE 5 : LôABSORPTION INTESTINALE

 P17

UNITE 2 : LE SANG : COMPOSITION ET MALADIES DU SANG

4h P20

SEQUENCE 1 : LES COMPOSANTES DU SANG

 P21

SEQUENCE 2 : LES MALADIES DU SANG (SIGNES ET CAUSES)

 P24

UNITE 3 : LE VOLCANISME

10h P27

SEQUENCE 1 : LES MANIFESTATIONS DôUNE ERUPTION
VOLCANIQUE ET LES DIFFERENTS TYPES DôERUPTION

 P28

SEQUENCE 2 : LES PRODUITS EMIS PAR LES VOLCANS ET
ORIGINE DES ERUPTIONS VOLCANIQUES

 P33

SEQUENCE 3 : LES DANGERS DES ERUPTIONS VOLCANIQUES ET
LA PROTECTION DES POPULATIONS

 P39

CANEVAS DôUNE UNITE DôAPPRENTISSAGE

 P46

SVT GUIDE PEDAGOGIQUE 4

UNITE DôAPPRENTISSAGE N°1: LA DIGESTION ET LôABSORPTION
INTESTINALE CHEZ LôESPECE HUMAINE.
(VOIR LECON NÁ02 DU GUIDE DôUSAGE 4

ème
)

DUREE : 10 heures

INFORMATIONS GENERALES

COMPETENCES DISCIPLINAIRES :
- Sôinformer : Extraire des informations dôun texte.
- Raisonner : Formuler des hypothèses ; concevoir un protocole expérimental ;

mettre en relation des informations pour expliquer un fait ; mettre en relation des
données pour expliquer un phénomène biologique.

- Communiquer : Traduire des informations sous forme de tableau.

OBJECTIFS SPECIFIQUES :
- Distinguer les principales ®tapes de la digestion chez lôesp¯ce humaine
- Expliquer lôimportance de la mastication par des hypoth¯ses
- Proposer un protocole expérimental pour tester des hypothèses
- Expliquer la notion dôenzyme ¨ partir de lôinterpr®tation des r®sultats dôexp®riences
de digestion óôin vitroôô

- Expliquer les conditions dôaction des enzymes ¨ partir de lôinterpr®tation des
r®sultats dôexp®riences de digestion óôin vitroôô de lôamidon.

- Expliquer le phénomène de la digestion
- Distinguer les transformations subies par les aliments dans les principales étapes

de la digestion
- Expliquer le r¹le de la bile dans la digestion ¨ partir de lôinterpr®tation de r®sultats
dôexp®riences

- Présenter le bilan de la digestion sous la forme dôun tableau r®capitulatif des
transformations subies par les aliments sous lôaction des enzymes le long du tube
digestif

- Expliquer lôabsorption intestinale des nutriments de lôintestin vers le sang.
- Expliquer lôimportance de la surface dôabsorption.

PRE REQUIS :
Notion dôaliment, la composition des aliments, le r¹le des dents, lôorganisation de
lôappareil digestif.

PRESENTATION DE LA SITUATION DôAPPRENTISSAGE :
Les ®l¯ves doivent ¨ partir de lôexploitation de textes, de photos, de r®sultats
dôexp®riences les transformations subies par les aliments ¨ chaque ®tape pour
aboutir au bilan de la digestion.
Dans un premier temps distinguer les principales étapes de la digestion, formuler des
hypothèses pour expliquer lôimportance de la mastication, tester leurs hypothèses
puis expliquer la notion dôenzyme.
Dans un second temps ils expliquent les conditions dôaction des enzymes, et le
phénomène de la digestion et le rôle de la bile.
Dans un troisième temps ils présentent le bilan de la digestion, expliquent le
m®canisme de lôabsorption intestinale et lôimportance de la surface dôabsorption.

SVT GUIDE PEDAGOGIQUE 5

ACTIVITES PREPARATOIRES :
Recherche de :
- matériel : tubes à essai, cristallisoir, réchaud à gaz, thermomètre, pinces en bois,
papier cellophane.
- produits chimiques : acide nitrique, soude caustique, eau iodée, liqueur de Fehling,
amidon, pain, blanc dôîuf,
- documents : photos, sch®mas, textes relatifs ¨ des r®sultats dôexp®rience.
Organisation de la classe en groupes pour la réalisation des expériences et pour la
recherche de matériel.
Réflexion préalable sur les causes et les cons®quences dôune indigestion
intervenue après avoir mangé beaucoup de viande mal mastiquée

SVT GUIDE PEDAGOGIQUE 6

SEQUENCE 1
LES ETAPES DE LA DIGESTION

Durée : 2 h 00

Matériel et supports :
Photographie ou sch®ma de lôappareil digestif.

Résultats attendus :
Les étapes de la digestion sont identifiées.

DEROULEMENT

Vérification des pré requis :
Le professeur demande aux ®l¯ves de rappeler les diff®rentes parties de lôappareil
digestif.

Situation de départ pour enclencher la leçon :
Le professeur, pour faire émerger les représentations, demande aux élèves de
schématiser le trajet des aliments de leur dernier repas.

Annonce des objectifs spécifiques :
Distinguer les principales étapes de la digestion chez lôesp¯ce humaine.

Vérification de la compréhension des objectifs de la leçon / Reformulation par
les él¯ves de ce quôils ont ¨ faire :
Au cours de cette séquence nous allons distinguer les étapes de la digestion chez
lôhomme.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Distinguer les principales
étapes de la digestion chez
lôesp¯ce humaine.

Indication de consignes
Faire tracer le trajet des
aliments consommés.
Organisation de la classe en
groupes
Faire confronter les
représentations.
Mise à disposition du schéma
du trajet des aliments dans le
tube digestif
Aide à la vérification de la
validité des représentations

Expression de leurs
représentations du trajet
suivi par les aliments
consommés par un schéma.
Confrontation des
représentations en groupe
Exploitation du schéma
relatif au trajet des aliments
dans le tube digestif pour
vérifier les représentations,
les rectifier au besoin et
identifier les étapes de la
digestion.

Résumé de la séquence 1

Les aliments passent par la bouche, lôîsophage, lôestomac, lôintestin gr°le et le
gros intestin. Les ®tapes de la digestion chez lôhomme sont donc lô®tape buccale,
lô®tape îsophagienne, lô®tape stomacale, les ®tapes intestinales (intestin gr°le et
gros intestin).

SVT GUIDE PEDAGOGIQUE 7

Evaluation formative de la séquence 1

Classer les organes énumérés ci-dessous dans un tableau à deux colonnes :
organes appartenant au tube digestif et organes nôappartenant pas au tube digestif.
Bouche- pancréas- intestin grêle- îsophage- estomac- foie- gros intestin.

Trame corporelle

Trajet des aliments dans le tube digestif

SVT GUIDE PEDAGOGIQUE 8

SEQUENCE 2 : IMPORTANCE DE LA MASTICATION

Durée : 2 h 00

Matériel et supports :
Oeufs cuits, suc gastrique, tubes à essai, thermomètre, cristallisoir, réchaud à gaz.

Résultats attendus :
Lôimportance de la mastication dans la digestion est expliqu®e par des hypoth¯ses.
Un protocole expérimental pour tester des hypothèses est proposé

Vérification des pré requis :
Le professeur demande aux ®l¯ves de rappeler lôorganisation de lôappareil digestif et
le rôle des dents dans la digestion.

Situation de départ pour enclencher la séquence :
Discussion autour du rôle des dents.

Annonce des objectifs spécifiques de la séquence :
Expliquer lôimportance de la mastication par des hypothèses
Proposer un protocole expérimental pour tester des hypothèses

V®rification de la compr®hension de lô®nonc® de chaque objectif :
Au cours de cette séquence nous allons formuler des hypothèses pour expliquer
lôimportance de la mastication et proposer un protocole expérimental pour tester ces
hypothèses.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Expliquer lôimportance de la
mastication par des
hypothèses
Proposer un protocole
expérimental pour tester des
hypothèses

Indications des consignes :
Faire formuler des hypothèses
sur lôimportance de la
mastication à partir de la
situation de départ.
Faire confronter les
hypothèses émises par les
élèves pour choisir celles qui
sont valides
Aide ¨ la proposition dôun
protocole expérimental
Aide ¨ la mise en îuvre du
protocole expérimental et à
lôexploitation des r®sultats.
NB : Le professeur doit
r®aliser lôexpérience au
moins 24 h avant la séance.

Formulation dôhypoth¯ses
sur lôimportance de la
mastication.
Confrontation des
hypothèses émises pour
retenir celle qui est valide
Proposition dôun protocole
expérimental pour tester
lôhypoth¯se
Mise en îuvre du protocole
expérimental et exploitation
des résultats.

SVT GUIDE PEDAGOGIQUE 9

Protocole expérimental

Matériel : tubes à essai, bain marie à 37°C, thermomètre, pinces en bois, viande non
hachée, viande hachée, suc gastrique.

 D®but de lôexp®rience Fin de lôexp®rience

Résumé de la séquence 2

La mastication réduit les aliments en petits morceaux et facilite ainsi leur
transformation le long du tube digestif.

Evaluation formative de la séquence 2

Le graphique ci-dessous indique lô®volution de la quantit® (en %) dôaliments au
niveau du tube digestif au cours du temps (en heures).

- Courbe 1 : aliments non mâchés ;
- Courbe 2 : aliments mâchés

1- Donne la quantit® dôaliments m©ch®s et non m©ch®s ¨ 0 heure, ¨ 2 heures et
à 3 heures.

2- Tire une conclusion.

SVT GUIDE PEDAGOGIQUE 10

SEQUENCE 3 : LôIMPORTANCE DES ENZYMES DANS LA
DIGESTION DES ALIMENTS

Durée : 2 h 00

Matériel et supports :
Documents montrant des r®sultats dôexp®rience de digestion in vitro de lôamidon,
texte relatif ¨ lôexp®rience de R®aumur.
 Matériel : tubes à essai, thermomètre, pinces en bois, bain marie à 37°, empois
dôamidon, salive fra´che.

Résultats attendus :
La notion dôenzyme est expliqu®e.
Les conditions dôaction des enzymes sur les aliments sont expliqu®es.

DEROULEMENT

Vérification des pré requis :
Le professeur demande aux élèves de rappeler la notion de suc digestif

Situation de départ pour enclencher la leçon :
Le professeur, propose un texte scientifique et demande aux élèves de lire
attentivement et de répondre aux questions.
Réaumur fait avaler à un oiseau carnassier un tube contenant un morceau de viande
le matin ¨ jeun. Le lendemain ¨ la m°me heure, lôoiseau r®gurgite le tube.
Il constate que :

- Le tube nôavait subi aucune alt®ration
- La viande avait été réduite au tiers et recouverte de bouillie. Aussi elle avait

perdu sa consistance.
Questions
1- Indique le lieu de s®jour du tube de viande avant dô°tre rendu par lôoiseau.
2- Explique le fait quôune partie de la viande soit transform®e en bouillie et que le
reste ait perdu de sa consistance.

Annonce des objectifs spécifiques :
Expliquer la notion dôenzyme ¨ partir de lôinterpr®tation des r®sultats dôexp®riences
de digestion óôin vitroôô
Expliquer les conditions dôaction des enzymes ¨ partir de lôinterpr®tation des résultats
dôexp®riences de digestion óôin vitroôô de lôamidon.

Vérification de la compréhension des objectifs de la séquence / Reformulation
par les ®l¯ves de ce quôils ont ¨ faire :
Au cours de cette s®quence nous allons d®finir la notion dôenzyme et expliquer leurs
conditions dôaction.

SVT GUIDE PEDAGOGIQUE 11

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Expliquer la notion
dôenzyme ¨ partir de
lôinterpr®tation des
r®sultats dôexp®riences
de digestion óôin vitroôô

Identifier les conditions
dôaction des enzymes
à partir de
lôinterpr®tation des
r®sultats dôexp®riences
de digestion óôin vitroôô
de lôamidon.

Organisation de la classe en
groupes
Mise à disposition des
documents relatifs à des
r®sultats dôexp®riences de
digestion óôin vitroôô
Indication de consignes :
Faire décrire les résultats
dôexp®rience portant sur la
digestion in vitro de lôamidon
par la salive.
Faire comparer les résultats
des expériences pour expliquer
la notion dôenzyme.
Aide ¨ lô®laboration dôune
explication de la notion
dôenzyme

Mise à disposition des
documents relatifs aux
conditions dôaction des
enzymes au cours dôune
digestion óôin vitroôô de lôamidon
Indication de consignes :
Faire décrire les résultats
dôexp®rience portant sur les
conditions de la digestion in
vitro de lôamidon par la salive.
Faire comparer les résultats
des expériences pour expliquer
les conditions dôaction des
enzymes
Aide ¨ lôidentification des
conditions.

Description des résultats
dôexp®rience portant sur la
digestion in vitro de lôamidon par la
salive.
Comparaison des résultats des
expériences.
Explication de la notion dôenzyme

Description des résultats
dôexp®rience portant sur les
conditions de la digestion in vitro
de lôamidon par la salive.
Comparaison des résultats des
expériences pour Identifier les
conditions.

Exp®riences et r®sultats de digestion óôin vitroôô de lôamidon
Expériences :
- Tube 1 : empois dôamidon seul à 37°C
- Tube 2 : empois dôamidon plus salive ¨ 37ÁC.
Résultats au bout de 30 minutes :
- Tube 1 : le test ¨ lôeau iod®e montre que lôamidon est toujours pr®sent. Le test ¨ la
liqueur de Fehling à chaud est négatif.
- Tube 2 : le test ¨ lôeau iod®e montre que lôamidon a disparu. Le test ¨ la liqueur de
Fehling montre lôapparition de sucre.

Exp®riences et r®sultats relatifs aux conditions dôaction des enzymes au cours
dôune digestion óôin vitroôô de lôamidon
Expériences

SVT GUIDE PEDAGOGIQUE 12

- Tube1 empois dôamidon plus salive ¨ 37Ác
- Tube 2 empois dôamidon seul ¨ 37ÁC
- Tube 3 empois dôamidon plus salive bouillie ¨ 37ÁC
- Tube 4 empois dôamidon plus salive .Le tube est placé dans un flacon contenant de
la glace
- Tube 5 empois dôamidon plus salive plus quelques gouttes dôacide
- Tube 6 empois dôamidon plus salive plus soude

Résultats : Pour les tubes 2- 3 ï 4 ï 5 ï 6, le test ¨ lôeau iod®e est positif et le test ¨
la liqueur de Fehling à chaud est négatif.
Pour le tube 1 le test ¨ lôeau iod®e est n®gatif et celui ¨ la liqueur de Fehling ¨ chaud
est positif.
A 37Á C dans un milieu ne renfermant ni acide ni base la salive transforme lôempois
dôamidon en sucre.

Résumé de la séquence 3
Les enzymes sont des substances qui permettent la transformation des aliments.
 Elles agissent dans des conditions de température et de ph bien précises,
compatibles avec la vie.

Evaluation formative de la séquence 3
EXERCICE 1 : Rappelle la d®finition de la notion dôenzyme et ses conditions
dôaction.
EXERCICE 2 : Le tableau ci-dessous indique lôactivit® dôune enzyme sur un aliment
en fonction de la température :

TEMPERATURE EN
°C

ACTIVITE DE LôENZYME

O Lôenzyme nôagit pas

37 Lôaction de lôenzyme est
maximale

100 Lôenzyme nôagit pas

A quelle temp®rature lôactivit® de lôenzyme est maximale ?

SVT GUIDE PEDAGOGIQUE 13

SEQUENCE 4 : LE PHENOMENE DE LA DIGESTION

Durée : 2 h 00

Matériel et supports :
Documents portant sur des r®sultats dôexp®rience de mise en ®vidence de la
simplification moléculaire, schémas de lôappareil digestif de lôhomme, documents
relatifs ¨ lôaction de la bile, sch®mas portant sur le bilan de la digestion.

Résultats attendus :
Les transformations subies par les aliments à chaque étape de la digestion sont
identifiées.
Le rôle de la bile dans la digestion est expliqué.
Le schéma bilan de la digestion est réalisé.

DEROULEMENT

Vérification des pré requis :
Le professeur vérifie par un questionnement les étapes de la digestion, notion
dôenzyme.

Situation de départ pour enclencher la leçon :
Le professeur, pour amorcer la leçon demande
Que deviennent les aliments que nous mangeons le long du tube digestif ?

Annonce des objectifs spécifiques :
Identifier les transformations subies par les aliments
Expliquer le rôle de la bile dans la digestion ¨ partir de lôinterpr®tation de r®sultats
dôexp®riences.
Présenter le bilan de la digestion sous la forme dôun tableau r®capitulatif des
transformations subies par les aliments sous lôaction des enzymes le long du tube
digestif.

Vérification de la compréhension des objectifs de la séquence / Reformulation
par les ®l¯ves de ce quôils ont ¨ faire :
Au cours de cette séquence, nous allons identifier les transformations subies par les
aliments expliquer le rôle de la bile dans la digestion et présenter sous la forme dôun
tableau r®capitulatif lôensemble des transformations subies par les aliments tout au
long du tube digestif.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Identifier les transformations
subies par les aliments

Organisation de la classe en
groupes
Mise à disposition des
documents relatifs à la taille et
la nature des constituants des
aliments ingérés (protides,
lipides, glucides) et les
résultats de la digestion
Indication des consignes

Comparaison de la taille et
la nature des constituants
des aliments ingérés
(protides, lipides, glucides)
et les
résultats de la digestion et
identification des
transformations subies au
niveau de chaque étape

SVT GUIDE PEDAGOGIQUE 14

Expliquer le phénomène de
la digestion

Expliquer le rôle de la bile
dans la digestion à partir de
lôinterpr®tation de r®sultats
dôexp®riences.

Présenter le bilan de la
digestion sous la forme dôun
tableau récapitulatif des
transformations subies par
les aliments sous lôaction
des enzymes le long du tube
digestif.

Faire comparer la taille et la
nature des constituants des
aliments ingérés (protides,
lipides, glucides) et les
résultats de la digestion
Faire identifier les
transformations subies au
niveau de chaque étape de la
digestion.
Aide à la déduction de la
notion de simplification
moléculaire pour expliquer le
phénomène de la digestion

Mise à disposition des
documents relatifs à des
expériences et résultats
mettant en évidence le rôle de
la bile dans la digestion des
lipides (voir tableau ci-
dessous)
Indication des consignes

Faire comparer les résultats
expérimentaux pour expliquer
le rôle de la bile dans la
digestion des lipides.
Mise à disposition du
document intitulé « le
phénomène de la digestion »
relatifs aux transformations
subies par les glucides
(amidon), les lipides et les
protides à chaque étape de la
digestion
Indication de consignes
Faire exploiter le document
pour élaborer un tableau
récapitulatif.

de la digestion puis
déduire la notion de
simplification moléculaire
et expliquer le phénomène
de la digestion
.

Comparaison des résultats
expérimentaux pour
expliquer le rôle de la bile
dans la digestion des
lipides.

Exploitation de document
« le phénomène de la
digestion » pour élaborer
un tableau récapitulatif

Expériences et résultats mettant en évidence le rôle de la bile dans la digestion des
lipides

Expérience : On place en bain-marie à 37°C deux tubes à essai :
- Tube 1 : huile + eau+ lipase.
- Tube 2 : huile + eau + lipase +bile

Résultats au bout de 2 heures :
- Tube 1 : transformation incomplète
- Tube 2 : transformation complète.
Propose le schéma récapitulatif de la digestion.

SVT GUIDE PEDAGOGIQUE 15

Le phénomène de la digestion

Résumé de la séquence 4

Au cours des différentes étapes de la digestion les aliments subissent les
transformations. Les molécules consommées subissent des fragmentations ce qui
donnent naissance ¨ des nutriments côest la simplification mol®culaire.
La bile intervient dans la digestion pour émulsionner les lipides facilitant ainsi leur
transformation par les lipases.
Au niveau de la bouche lôamidon est transform® en maltose, les lipides et les protides
ne subissent aucune transformation.
Au niveau de lôestomac les protides subissent un d®but de transformation. Les
glucides et les lipides ne sont pas transformés.
Au niveau de lôintestin gr°le, les glucides sont transform®s en glucose, les protides
en acides aminés et les lipides en acides gras et glycérols. Ces produits obtenus
dans lôintestin gr°le sont appel®s nutriments.

SVT GUIDE PEDAGOGIQUE 16

Evaluation formative de la séquence 4

Le schéma représente de façon simplifiée les différents organes du tube digestif et
« lôhistoire è dôune tartine de pain qui ç voyage » dans ce tube.
1- Identifie les organes du tube digestif représentés par les différentes lettres.
2- Retrouve la définition de la digestion en complétant le texte ci-apr¯s ¨ lôaide des
mots suivants : aliments, sucs digestifs, nutriments, digestion.
La éé..repr®sente la transformation progressive des ééééenééé..sous
lôaction des diff®rentséééé. éééé

SVT GUIDE PEDAGOGIQUE 17

SEQUENCE 5 : LôABSORPTION INTESTINALE

Durée : 2 h 00

Matériel et supports :

Documents, sch®mas, donn®es chiffr®es relatifs ¨ lôabsorption intestinale.

Résultats attendus :

Lôabsorption intestinale est expliqu®e.
Lôimportance de la surface dôabsorption est expliqu®e.

DEROULEMENT

Vérification des pré requis :

Le professeur par un questionnement sôassure de la compr®hension des notions de
nutriments ; de simplification moléculaire et du phénomène de la digestion.

Situation de départ pour enclencher la séquence :

Le professeur amorce la séquence par la question suivante : Que deviennent les
nutriments issus de la digestion ?

Annonce des objectifs spécifiques :

Expliquer lôabsorption intestinale des nutriments de lôintestin vers le sang
Expliquer lôimportance de la surface dôabsorption

Vérification de la compréhension des objectifs de la leçon / Reformulation par
les él¯ves de ce quôils ont ¨ faire :

Au cours de cette séquence nous allons expliquer le passage des nutriments de
lôintestin gr°le au sang et lôimportance de la surface interne de lôintestin gr°le.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

 Expliquer lôabsorption
intestinale des
nutriments de lôintestin
vers le sang

Expliquer lôimportance
de la surface
dôabsorption

Organisation de la classe en groupes
Mise à disposition des documents
relatifs ¨ lôabsorption intestinale
Indication de consignes :
Faire comparer les observations ci-
dessous puis les résultats
dôexp®riences de dosage pour mettre
en évidence le phénomène de
lôabsorption intestinale.

Mise à disposition de document relatif
à la structure de la paroi interne de
lôintestin.
Indication de consignes :
Faire remarquer lôimportance des
villosités intestinales
Faire observer la surface de contact

 Comparaison des
observations puis des
r®sultats dôexp®riences de
dosage pour mettre en
évidence le phénomène de
lôabsorption intestinale.

Observation et description
de la paroi interne de
lôintestin pour remarquer
lôimportance des villosit®s
intestinales
Observation de la surface
de contact entre les
aliments et la paroi interne

SVT GUIDE PEDAGOGIQUE 18

entre les aliments et la paroi interne de
lôintestin.

de lôintestin pour en d®duire
la notion de surface
dôabsorption.

Observations :
Les résultats suivants indiquent les entr®es dôaliments et les rejets de selles chez un
adolescent.
Entr®e dôaliments : 2000 g par jour.
Sortie de selles : 300 g par jour.
Le tableau ci-dessous indique des résultats expérimentaux de dosages dans le sang
¨ la sortie de lôensemble des villosités intestinales.

Résultats expérimentaux de dosages dans le sang ¨ la sortie de lôensemble des
villosités intestinales.

Résumé de la séquence 5

Dans lôintestin gr°le, la paroi du tube digestif est tapiss®e dôinnombrables replis
appelés les villosités intestinales. Leur paroi très fine est riche en vaisseaux sanguins.
Elle sépare le contenu intestinal et le sang. Grace aux villosités, la paroi intestinale
constitue une grande surface qui repr®sente une zone dô®change au niveau de
laquelle les nutriments passent dans le sang.

Evaluation formative de la séquence 5

On mesure les quantités de différents nutriments dans le sang avant et après un
repas.

 Quantité de nutriments dans le sang

Nutriments Avant le repas Après le repas

Nutriment 1 : glucose 0,8 à 1 g / l 1,5 à 1,8 g/ l
Nutriment 2 : acides
aminés

0,5 g / l 1,5 g/ l

Nutriments 3 : glycérols et 4 à 7 g/ l 20 g/ l

 Nutriments
Prélèvements

Glucose (en g/l) de
sang

Autres nutriments

Sang prélevé avant un repas 0,8 à 1 4 à 8

Sang prélevé après un repas 1,5 à 2 (ou plus) De 35 à 40

SVT GUIDE PEDAGOGIQUE 19

acides gras

a- Compare pour chaque nutriment les quantités présentes dans le sang avant
et après un repas.

b- Nomme le phénomène mis en évidence par ces résultats.

SVT GUIDE PEDAGOGIQUE 20

UNITE DôAPPRENTISSAGE N°2: LE SANG : COMPOSITION ET
MALADIES DU SANG. (VOIR LECON NÁ03 DU GUIDE DôUSAGE
4ème)

DUREE : 04 heures

INFORMATIONS GENERALES

COMPETENCES DISCIPLINAIRES :

- Sôinformer : Saisir des informations à partir, dôobservations microscopiques,
dôune enqu°te, dôun texte

- Raisonner : Mettre en relation des données pour tirer une conclusion
- Communiquer : Traduire une observation par un schéma

OBJECTIFS SPECIFIQUES :

- Identifier les composantes du sang.
- Représenter les cellules sanguines par des schémas.
- Identifier les signes (manifestations ext®rieures) de lôan®mie, de la dr®panocytose

et de la leucémie
- Expliquer les causes des maladies sanguines.
- Déterminer les moyens de prévention de la drépanocytose.

PRE REQUIS :
Notions de cellules, globules rouges, globules blancs, plasma.

PRESENTATION DE LA SITUATION DôAPPRENTISSAGE :
A partir dôobservation dôun frottis sanguin au microscope, de sang coagul® et de
sang sédimenté les élèves devront identifier les composantes du sang, schématiser
les cellules sanguines. En outre ils devront, ¨ lôaide de textes se rapportant aux
maladies du sang, identifier les signes de lôan®mie, de la dr®panocytose et de la
leucémie puis expliquer leurs causes. En fin les élèves réaliseront une enquête pour
déterminer les moyens de prévenir la drépanocytose.

ACTIVITES PREPARATOIRES :
Demander aux élèves de rechercher des informations relatives aux maladies
sanguines ¨ partir dôun questionnaire dôenqu°te sur les moyens de pr®venir la
drépanocytose.

SVT GUIDE PEDAGOGIQUE 21

SEQUENCE 1 : LES COMPOSANTES DU SANG

Durée : 2 h 00

Matériel et supports :
Préparations de frottis sanguin, microscope, sang coagulé et de sang sédimenté,
Photographies de cellules sanguines observées au microscope.

Résultats attendus :
Les composantes du sang sont identifiées, les cellules sanguines sont schématisées.

DEROULEMENT

Vérification des pré requis :
Le professeur demande à chaque groupe de rappeler sur une feuille les notions de
cellules, globules rouges et globules blancs. Il demande que la production de chaque
groupe soit collée au tableau.

Situation de départ pour enclencher la leçon :

Le professeur présente le matériel : Préparations de frottis sanguin, microscope, sang

coagulé et de sang sédimenté, photographies de cellules sanguines observées au

microscope.

Annonce des objectifs spécifiques :
A lôissue de la leçon les élèves devront être capables:
Dôidentifier les composantes du sang.
De représenter les cellules sanguines par des schémas.

Vérification de la compréhension des objectifs de la leçon / Reformulation par
les élèves de ce quôils ont ¨ faire :
Le professeur demande aux élèves de rappeler les objectifs du cours
Réponses possibles : au cours de cette leçon nous allons identifier les composantes
du sang,

Objectifs spécifiques : Activités du professeur Activit®s de lô®l¯ve

Identifier les composantes
du sang.

Organisation de la classe en sous-
groupes
Mise à disposition de sang
sédimenté Lôaddition de certaines
substances chimiques comme
lôoxalate dôammonium le rend
incoagulable. La centrifugation
permet alors de séparer le plasma
des globules.
Indication de consignes :
Faire décrire les résultats obtenus
dans les expériences de coagulation
et de sédimentation du sang
représentées dans le document 1
Faire noter les différences ?

Description des résultats
des expériences
Notification des
différences.

SVT GUIDE PEDAGOGIQUE 22

Identifier les composantes
du sang.

Indication de consignes :
Faire nettoyer le microscope
Mettre en place correctement la
préparation de frottis sanguin
Faire observer au faible
grossissement
puis au grossissement suivant
Faire identifier les éléments
observables de ce frottis en mettant
une légende document 2.

Nettoyage du
microscope
Mise en place correcte
de la préparation.
Observation au
microscope.
Identifications des
composantes du sang

Résumé de la séquence 1
Le sang est un liquide rouge, homogène constitué de 2 parties distinctes :
Le plasma, liquide jaunâtre et transparent
Les cellules : globules rouges, globules blancs et plaquettes, formant une masse
rouge et épaisse.
Les globules rouges, sortes de disques sans noyau, légèrement pigmentés de
rouge, sont les cellules les plus nombreuses. Elles donnent au sang sa couleur.
Les globules blancs sont des cellules plus grosses que les précédentes, possédant
un noyau entouré de cytoplasme clair.
Les plaquettes sont très petites et sans noyau. Elles sont difficiles à observer au
microscope.

Evaluation formative de la séquence 1
Exercice 1 : Deux tubes à essais 1 et 2 renferment du sang frais. Dans le tube 2, on
ajoute une pinc®e dôoxalate dôammonium puis on agite.
Que va-t-il se passer dans chacun de ces deux tubes après un certain temps ?
Comment expliques-tu les phénomènes observés ?
Illustre tes explications par deux schémas simples annotés.
Exercice 2 : Mets une légende et un titre au document ci-dessous.

SVT GUIDE PEDAGOGIQUE 23

Documents supports pour la séquence 1

Document 1 : Coagulation et sédimentation du sang

Document 2 : Le document ci-contre représente un frottis sanguin vu au
microscope.

SVT GUIDE PEDAGOGIQUE 24

SEQUENCE 2 : LES MALADIES DU SANG (SIGNES ET CAUSES)

Durée : 2 h 00

Matériel et supports :
Textes se rapportant aux maladies de lôan®mie, de la dr®panocytose et de la
leucémie.

Résultats attendus :
Les signes (manifestations ext®rieures) de lôan®mie, de la dr®panocytose et de la
leucémie sont identifiés.

DEROULEMENT

Vérification des pré requis :
Rappeler les constituants du sang / lister les éléments figurés du sang

Situation de départ pour enclencher la leçon :
Mise en commun des r®sultats dôenqu°te sur les diff®rentes maladies du sang.

Annonce des objectifs spécifiques :
A lôissue de la le­on les ®l¯ves seront capables dôidentifier les signes de quelques
maladies du sang comme la dr®panocytose, lôan®mie et la leuc®mie.

V®rification de la compr®hension de lô®nonc® de chaque objectif :
Le professeur pose des questions sur les objectifs de la leçon du jour.
Réponses élèves possibles : au cours de cette leçon nous allons étudier des textes afin
dôidentifier les signes et les causes de quelques maladies du sang.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Identifier les signes
(manifestations extérieures)
de lôan®mie, de la
drépanocytose et de la
leucémie

Organisation de la classe en
sous-groupes
Mise à disposition de textes
relatifs aux maladies du sang
Indication de consignes :
Faire relever à partir des textes
numérotés de 1 à 4, les signes
de la drépanocytose de
lôan®mie et de la leuc®mie

Exploitation de textes pour
identifier les signes de la
dr®panocytose de lôan®mie
et de la leucémie.

Identifier les causes des
maladies sanguines

Indication de consignes :
Faire relever à partir des textes
numérotés de 1 à 4, les
causes de la drépanocytose
de lôan®mie et de la leuc®mie

Exploitation de textes pour
identifier des causes des
maladies (drépanocytose,
anémie et leucémie)

SVT GUIDE PEDAGOGIQUE 25

Résumé de la séquence 2
La drépanocytose se manifeste généralement par une anémie permanente
entraînant une grande fatigabilité, des crises parfois très douloureuses liées à
lôobstruction des vaisseaux.
La leucémie se manifeste par une augmentation anormale du nombre des globules
blancs dans le sang.
Lôan®mie, selon la sévérité de la forme, se traduit par différents symptômes, dont les
plus caractéristiques sont une grosse fatigue et une certaine pâleur.

Evaluation formative de la séquence 2
Deux frottis sanguins :

 Frottis sanguin dôun sujet sain (A) Frottis sanguin dôun sujet malade (B)

Mets une légende aux deux frottis sanguins.
De quelle maladie souffre le sujet B ? Justifie ta réponse. Quelle est la cause de
cette maladie ?

Documents supports pour la séquence 2
Texte N° 1 : la drépanocytose ou anémie falciforme :
La drépanocytose est une des maladies génétiques les plus fréquentes dans le
monde. Côest une anomalie de lôh®moglobine (h®moglobine HbS) contenue dans les
globules rouges. Les globules rouges des malades ont une forme en faucille appelé
drépanocyte. Cette maladie touche principalement les populations de race noire, on
peut rencontrer jusquô¨ trente pourcent de personnes atteintes. Elle se manifeste
généralement par une anémie permanente et grave entraînant une grande
fatigabilit®, des crises parfois tr¯s douloureuses li®es ¨ lôobstruction des vaisseaux,
que provoque la rigidité des globules rouges, et par des infections répétées.
Texte N° 2 : la leucémie : ou cancer du sang, est une maladie grave qui se
manifeste par une augmentation anormale du nombre des globules blancs dans le
sang.
Texte N° 3 : les anémies : L'anémie se caractérise par une diminution du taux
d'hémoglobine dans le sang. Selon la sévérité de la forme, cela se traduit par
différents symptômes, dont les plus caractéristiques sont une grosse fatigue et une
certaine pâleur. Quand l'oxygène n'est plus suffisamment transporté vers les
organes, leur fonctionnement peut être altéré. Cette insuffisance en oxygène est
appelée hypoxie. Les principaux signes de l'anémie sont : une pâleur, due à la
diminution du taux d'hémoglobine, une fatigue ou asthénie, un essoufflement ou

SVT GUIDE PEDAGOGIQUE 26

dyspnée, notamment lors d'efforts, une accélération du rythme cardiaque, ou
tachycardie, des syncopes, des vertiges, des troubles digestifs.
Texte 4: Les causes de l'anémie sont variées. Les principales sont :

Baisse de la production de globules rouges (carence en fer, insuffisance rénale
chronique, cancer é)
Perte de sang excessive (hémorragie : lésions digestives telles des ulcères,
menstruations, certaines chirurgiesé)
Destruction excessive des globules rouges (h®molyse : canceré)
 La drépanocytose: est héréditaire, répandue chez les Noirs (aux Etats-Unis :
1personne sur 10, en Afrique : 4 personnes sur 10 dans certains pays) et dans le
sud de l'Inde (1personne sur 4). Elle est caractérisée par la présence dans les
globules rouges d'une hémoglobine anormale dite HbS.
Les leucémies proviennent d'un désordre de l'hématopoïèse. Ce dernier résulte de
la survenue d'une erreur dans le fonctionnement moléculaire d'une cellule
hématopoïétique, qui a d'autant plus de chance de survenir et de se propager que
ces cellules sont en prolifération permanente. Les leucémies sont définies comme
des cancers des cellules sanguines en formation qui génèrent des maladies
différentes selon le type de lignée cellulaire affectée. D'un point de vue clinique, ces
pathologies se caractérisent par un taux de globules blancs (ou leucocytes) excessif
dans le sang dû à une prolifération anarchique de ces cellules à différents stades de
leur formation dans la moelle osseuse. Ce phénomène conduit dans la plupart des
cas à la présence de cellules plus ou moins atypiques dans le sang.

SVT GUIDE PEDAGOGIQUE 27

UNITE DôAPPRENTISSAGE N°3 : LE VOLCANISME
(VOIR LECON NÁ11 DU GUIDE DôUSAGE 4

ème
)

DUREE : 10 heures

INFORMATIONS GENERALES

COMPETENCES DISCIPLINAIRES :
- Sôinformer : Saisir des informations ¨ partir : dôobservations de terrain, dôune
- enquête, de documents (textes, vidéogrammes, photographies)
- Raisonner : Mettre en relation des informations pour expliquer un fait
- Réaliser : Réaliser un schéma fonctionnel
- Communiquer : Rédiger un compte rendu ; Présenter un exposé

OBJECTIFS SPECIFIQUES :

- Identifier les manifestations qui pr®c¯dent et qui accompagnent lô®ruption
volcanique,
- Identifier les caract®ristiques des diff®rents types dô®ruption volcaniques
- Expliquer le caract¯re explosif ou effusif de lô®ruption volcanique
- Classifier les produits émis par les éruptions volcaniques
- Expliquer les m®canismes ¨ lôorigine de lô®ruption volcanique
- Réaliser un schéma fonctionnel dôun volcan.
- Localiser les zones de volcanisme dans le monde.
- Rédiger un compte rendu sur les dangers des éruptions volcaniques
- Présenter un exposé sur la protection des populations.

PRE REQUIS :
Notion de continent, de planète Terre.

PRESENTATION DE LA SITUATION DôAPPRENTISSAGE :
A partir de documents relatifs au volcanisme, les élèves devront identifier les
manifestions qui précèdent et qui accompagnent lô®ruption, identifier les
caract®ristiques des diff®rents types dô®ruptions volcaniques puis expliquer le
caract¯re explosif ou effusif de lô®ruption volcanique.
Ils devront en outre, classifier les produits émis par les éruptions volcaniques selon
leur nature, expliquer les mécanismes à lôorigine de lô®ruption volcanique, réaliser un
sch®ma fonctionnel dôun volcan et localiser les régions volcaniques à travers le
monde.
A partir de documents ou de recherches, ils rédigeront des textes relatifs aux
dangers des éruptions volcaniques et aux mesures de protection des populations.

ACTIVITES PREPARATOIRES :
Le professeur demande aux élèves de chercher des articles de journaux ou des
extraits de manuels relatifs aux les manifestions des éruptions volcaniques.
Exemple de document à exploiter : extrait du r®cit relatif ¨ lô®ruption du Piton de la
Fournaise en 2002. Les manifestations pré et post éruption volcanique.

SVT GUIDE PEDAGOGIQUE 28

SEQUENCE 1 : LES MANIFESTATIONS DôUNE ERUPTION
VOLCANIQUE ET LES DIFFERENTS TYPES DôERUPTION,

Durée : 2 h 00

Matériel et supports :
Articles de journaux ou des extraits de manuels relatifs aux les manifestions qui
pr®c¯dent et qui accompagnent lô®ruption et des photos ou documents de volcans en
éruption.

Résultats attendus :
Les manifestions qui pr®c¯dent et qui accompagnent lô®ruption sont identifi®s,
Les caract®ristiques des diff®rents types dô®ruption volcanique sont identifi®es
Les diff®rents types dô®ruptions volcaniques sont expliqués,

DEROULEMENT

Vérification des pré requis :
Les groupes dô®l¯ves restituent leurs repr®sentations des notions de continent, de
planète Terre sur une feuille qui sera collée au tableau.

Situation de départ pour enclencher la séquence :
Lecture ¨ haute voix des extraits dôarticles de journaux ou des extraits de manuels
relatifs aux manifestions qui pr®c¯dent et qui accompagnent lô®ruption.

Annonce des objectifs spécifiques :
A lôissue de la s®quence les ®l¯ves devront °tre capable de :
Identifier les manifestations qui précèdent et qui accompagnent lô®ruption volcanique.
Identifier les caract®ristiques des diff®rents types dô®ruption volcanique.
Expliquer les diff®rents types dô®ruptions volcaniques.

Vérification de la compréhension des objectifs de la leçon / Reformulation par
les ®l¯ves de ce quôils ont ¨ faire :
Le professeur demande aux élèves de rappeler les objectifs du cours
Réponses possibles : au cours de cette leçon nous allons identifier les
manifestations qui précèdent et qui accompagnent lô®ruption volcanique, identifier les
caract®ristiques des diff®rents types dô®ruption volcanique et expliquer les différents
types dô®ruptions volcaniques

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Identifier les manifestations
qui précèdent et qui
accompagnent lô®ruption
volcanique,

- Organisation de la classe en
groupes

- Indication de consignes (Faire
sélectionner un article de
journal ou un extrait de
manuel (par groupe) ; faire
recopier sur le tableau les
manifestations relevées (1e
groupe) et faire compléter la

Choix dôun article ou un
extrait de livre
Restitution au tableau du 1e
groupe
Apport de manifestations
complémentaires (les autres
G)
Recensement des
manifestations pré et post

SVT GUIDE PEDAGOGIQUE 29

liste (les autres groupes).

éruption volcanique de
lô®ruption du Piton de la
Fournaise en 2002.

Identifier les caractéristiques
des différents types
dô®ruption volcanique.

Expliquer les caractères
effusifs ou explosifs de
lô®ruption volcanique.

Organisation de la classe en
groupes
Relève des documents 1 et 2
les caractéristiques de chaque
type dô®ruption.

Explique le type dô®ruption en
mettant en relation les
propriétés de la lave (lave
fluide, lave visqueuse) et les
manifestations relevées dans
les documents 1 et 2.

. Comparaison des types
dô®ruptions volcaniques
(effusive et explosives) à
partir de documents.

Comparaison de la richesse
en gaz et en silice de la lave
pour expliquer les types
dô®ruption.

Résumé de la séquence 1
Lô®ruption volcanique peu °tre annonc®e par des grondements du volcan, des
fissures au niveau de lô®corce terrestre, de nombreux petits s®ismes, des ®missions
de gaz.
Lôactivit® volcanique se manifeste par lô®mission, ¨ la surface du globe, de produits
solides, liquide ou gazeux à haute température.
Lôactivit® effusive dôun volcan se manifeste par :

- des projections peu violentes de gaz et matériaux solides, constituant un cône,
- lô®panchement dôune lave fluide qui forme des coul®es.
Lôactivit® explosive dôun volcan se caractérise par :

- de violentes explosions projetant à haute altitude des produits gazeux et solides ;
- des nuées ardentes dévastatrices ;
- lô®mission dôune lave visqueuse constituant un d¹me
- un cratère décapité et effondré par les violentes explosions.
Par ailleurs, on peut expliquer le caract¯re explosif ou effusif dôune ®ruption
volcanique à partir de la composition et des propriétés de la lave :
Le type explosif est du à la nature visqueuse de la lave qui est riche en gaz et en
silice.
Le type effusif est du à la nature fluide de la lave qui est pauvre en gaz et en silice.

Evaluation formative de la séquence 1
Le document ci- dessous illustre une éruption volcanique.
Indique le type dô®ruption, justifie ta r®ponse.

SVT GUIDE PEDAGOGIQUE 30

ANNEXE

Documents supports pour la séquence 1

Le document 1 : Eruption volcanique effusive
Le Piton de la Fournaise, dans lô´le de la R®union est un volcan actif depuis 500 000
ans. Il entre en éruption presque tous les ans.

1. a : Du crat¯re, sô®coule la lave qui est une roche en fusion, rougeoyante et fluide
¨ une temp®rature dôenviron 1 200 ÁC : le magma. Une telle éruption avec de
longues coulées de lave est dite effusive. La lave qui arrive en surface provient des
profondeurs de la terre.

SVT GUIDE PEDAGOGIQUE 31

1.b : Des fragments solides de lave, incandescents sont des fois entrainés par les
gaz et éjectés à quelques mètres de hauteur selon leur taille : cendres inférieures à
2mm, lapillis entre 2 et 30mm, bombes supérieures à 30mm.
Récit de la succession des événements lors de lô®ruption de janvier 2002 du
Piton de la Fournaise
Dès le mois de décembre 2001, les scientifiques enregistrent une série de
grondements du volcan, des émissions de gaz et de nombreux petits séismes.
Le 5 janvier vers 23H, 2 fissures sôouvrent sur le haut du volcan, la lave jaillit en
fontaines de plus de 45 m de haut. Des coulées de lave très fluides dévalent les
pentes du volcan à près de 80 Km / H.
Mais le 9 janvier, les coul®es sôarr°tent. Seules les quelques petites projections
restent visibles dans le cône en formation.
Le 12 janvier, une nouvelle fissure sôouvre plus bas. La lave qui sôen ®chappe atteint
la route, puis lôoc®an en moins de 48H. Le 16 janvier, lô®ruption sôarr°te apr¯s avoir
agrandi lô´le de 10 hectares.

Document 2 : Éruption volcanique explosive
Le volcan Pinatubo aux Philippines

SVT GUIDE PEDAGOGIQUE 32

2. a. Nu®e ardente dôun volcan explosif en activit®. Lô®ruption est marqu®e par de
violentes explosions qui projettent des mélanges de gaz, de cendres et de blocs
rocheux ¨ des milliers de m¯tres dôaltitude (jusquô¨ plus de 15Km)

2.b. Une nuée explosive, vue la nuit.
Récit de lô®ruption du Pinatubo en 1991

Le Pinatubo est situ® ¨ 1745 m dôaltitude au milieu dôautres ®difices volcaniques.
En explosant le Pinatubo a rejeté des milliers de tonnes de produits : cendres,
bombes et gaz. Il sôest form® une nu®e ardente, m®lange de gaz brûlants et de
produits volcaniques, aux effets très destructeurs : 300 000 personnes ont dû être
évacuées, 600 sont portées disparues.
D®roulement et chronologie de lô®ruption
Juillet 1990 : un tremblement de terre de magnitude 7,8 secoue la région, un chef de
tribu prévient les scientifiques.
2 avril 1991 : une fissure de 3 Km déchire le volcan, des cendres et de la vapeur
dôeau sôen ®chappent.
7 juin 1991 : un m®lange de cendres volcaniques et de vapeur dôeau sô®l¯vent
jusquô¨ 7 Km dôaltitude.
9 juin 1991 : Les autorit®s d®cident lô®vacuation de 25 000 habitants.
15 juin 1991 : Une ®norme explosion d®capite le sommet du volcan. Lôaltitude du
bord du crat¯re dôexplosion nôest plus que de 1 480 m. Un gigantesque m®lange de
cendres sô®l¯ve a plus de 31 Km dôaltitude et provoque une nu®e ®paisse.
Mélangées aux pluies de mousson les cendres formeront des torrents de boue
brûlante appelés lahars qui se déposeront sur des dizaines de Km autour du volcan.
7 Juillet 1991, le nuage de cendres a fait le tour du monde et perturbe la
météorologie
Juillet 1992 se met en place dans le cratère un nouveau dôme de lave visqueuse qui
obstrue la cheminée.

SVT GUIDE PEDAGOGIQUE 33

SEQUENCE 2 : LES PRODUITS EMIS PAR LES VOLCANS ET
ORIGINE DES ERUPTIONS VOLCANIQUES

Durée : 2 h 00

Matériel et supports :
Listes de produits rejetés par les volcans.
Matériels de modélisation (voir fiche méthode)
Documents: textes, sch®mas de volcans, vid®ogramme sur le fonctionnement dôun
volcan

Résultats attendus :
Les produits rejetés par les volcans sont classifiés
Les m®canismes ¨ lôorigine de lôéruption volcanique sont expliqués.
Un sch®ma fonctionnel dôun volcan est r®alis®.

DEROULEMENT

Vérification des pré requis :
Rappel du cours précédent

Situation de départ pour enclencher la séquence :
Rappel des produits rejetés par les volcans et leur nature

Annonce des objectifs spécifiques de la séquence :
Classifier les produits émis par les éruptions volcaniques
Expliquer les causes de lôéruption volcanique.
R®aliser un sch®ma fonctionnel dôun volcan.

Vérification de la compréhension des objectifs de la séquence / Reformulation
par les ®l¯ves de ce quôils ont ¨ faire :
Au cours de cette séquence nous allons classifier les produits émis par les volcans,
expliquer les m®canismes ¨ lôorigine de lôéruption volcanique et réaliser un schéma
fonctionnel dôun volcan.

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Classifier les produits émis
par les éruptions volcaniques

- Organisation de la classe en
groupes de travail
- Indication de consignes (faire
classifier les produits émis par
les éruptions volcaniques selon
leur nature liquide, solide,
gazeux en te servant des
documents 1 et 2.)

Classification selon leur
nature physique des
produits émis par les
éruptions volcaniques

Expliquer les mécanismes à
lôorigine de lôéruption
volcanique.

Indication de consignes (Voir
fiche méthode en annexe)

Mod®lisation dôune ®ruption
effusive
Mod®lisation dôune ®ruption

SVT GUIDE PEDAGOGIQUE 34

 explosive
Description des résultats de
chaque expérience
Explication des
mécanismes ¨ lôorigine de
lô®ruption volcanique à partir
des modèles.

Réaliser un schéma
fonctionnel dôun volcan.

- Mise à disposition des
photographies dôappareils
volcaniques

- Indication de consignes (faire
réaliser schéma fonctionnel
du volcan présenté dans le
document 3

Schématisation et
annotation de lôappareil
volcanique.

Résumé de la séquence 2

Les produits émis par les volcans sont de trois sortes :
- Les produits liquides (laves fluides, laves visqueuses)
- Les produits solides (bombes, scories, lapillis, blocs, cendres
- Les produits gazeux (gaz sulfureux, dioxyde de carbone, vapeur dôeaué)

Lô®ruption volcanique a lieu lorsque le magma sous pression arrive à la surface de la
terre suite ¨ une fracture brutale de lô®corce terrestre.
Lôappareil volcanique comprend : une chambre magmatique située en profondeur
reli®e ¨ lôair libre par une chemin®e ou conduit magmatique. Ce dernier sôouvre ¨
lôext®rieur par le crat¯re. Les projections volcaniques sôaccumulent autour du crat¯re
en formant un cône volcanique (ou un dôme volcanique lorsque la lave émise est
très visqueuse).

Documents supports pour la séquence 2 (document 3)

SVT GUIDE PEDAGOGIQUE 35

Evaluation formative de la séquence 2

Exercice 1

 « Le 22 avril 1902, un tremblement de terre secoue Saint-Pierre. Le 2 et le 4 mai de
violentes explosions projettent des cendres ¨ 6 Km dôaltitude. Le 8 mai une terrible
explosion provoque une nuée ardente qui atteint Saint-Pierre en 2 minutes,
dévastant 58 Km² et tuant 28 000 personnes. Le 20 mai une nouvelle nuée ardente
achève de détruire Saint-Pierre. Après mai, la lave sort par le cratère et forme un
dôme puis une aiguille de 260m de haut. En 1903, de nouvelles nuées ardentes
sont ®mises. Elles minent la base de lôaiguille, qui sô®croule en ao¾t »

1. Comment peut-on qualifier ce type dô®ruption ? Justifie.
2. Quelle est la nature de la lave qui accompagne ce type dô®ruption ?
3. Explique ta réponse.
4. Réalise schémas montrant les étapes successives de la formation, à la
destruction dôune aiguille de laves.

Exercice 2
Mets un titre et une légende au schéma ci ïdessous.

SVT GUIDE PEDAGOGIQUE 36

SVT GUIDE PEDAGOGIQUE 37

Fiche méthode :

UNE MODÉLISATION POUR COMPRENDRE

LES MÉCANISMES À L'ORIGINE DE LA MONTÉE DU MAGMA

Présentation :
Une expérience de modélisation dôune ®ruption volcanique illustrant les mécanismes
à l'origine de la montée du magma au niveau d'un volcan

Matériel nécessaire :

- 2 tubes en U (diamètre ext. 16 mm) 1
- 2 bouchons à la dimension du tube en U 2
- Jus de tomate concentré 3
- 2 supports de tubes 4
- Cachets effervescents 5
- Bécher + eau 6
- Purée 7

Mod®lisation dôune ®ruption effusive :

- Verse délicatement du Jus de tomate

concentré pur d'un côté du tube et de

l'autre côté verse de l'eau à l'aide d'un

bécher.

- Mets ensuite le bouchon du coté de

l'eau.

- Placer une assiette sur la table, juste

au dessous du tube.

- Enlève le bouchon pour démarrer

l'expérience

mets 1/4 d'un cachet effervescent, puis

referme le bouchon.

SVT GUIDE PEDAGOGIQUE 38

Fiche méthode sui te :

R®sultats de la mod®lisation dôune
éruption effusive.

Au contact de l'eau, le cachet
effervescent dégage du gaz.

 Le Jus de tomate concentré s'échappe
du tube et ruisselle le long des parois,
telle une éruption volcanique effusive

Mod®lisation dôune ®ruption explosive :

- Mélange les flocons de purée avec du
Jus de tomate concentré (et
éventuellement un peu d'eau) pour
avoir un mélange bien consistant.
Mets le mélange "purée - Jus de tomate
concentré " d'un côté du tube, en
tassant de temps en temps à l'aide des
doigts à l'aide d'une petite cuillère
- Verse délicatement de l'eau à l'aide
d'un bécher de l'autre côté du tube,.
- Mets ensuite le bouchon du coté de
l'eau.
- Place une assiette sur la table, juste
au dessous du tube.
-, Enlève le bouchon pour démarrer
l'expérience et mettre 1/4 d'un cachet
effervescent, puis remettre le bouchon.

R®sultats de la mod®lisation dôune
éruption explosive.

Le mélange "purée - Jus de tomate
concentré " visqueux est expulsé du
tube formant une aiguille ou dôme, telle
une éruption volcanique explosive.

SVT GUIDE PEDAGOGIQUE 39

SEQUENCE 3 : LES DANGERS DES ERUPTIONS VOLCANIQUES ET
LA PROTECTION DES POPULATIONS

Durée : 2 h 00

Matériel et supports :
Carte de la répartition des volcans dans le monde.
Recherches documentaires (CDI et Net) relatives aux dangers et conséquences des
éruptions volcaniques et la protection des populations (se limiter aux éruptions
volcaniques les plus récentes moins de 2 ans)
Documents sur la zone à risque (densité de la population, carte des aléas
volcaniques).

Résultats attendus :
Les zones de volcanisme et les volcans les plus dangereux sont localisés.
Un compte rendu sur les dangers du volcanisme est rédigé et des mesures de
protections des populations sont présentées

DEROULEMENT

Vérification des pré requis :
Quelles sont les zones à risques à travers le monde ?
Quels sont les produits dangereux rejetés par les volcans ?

Situation de départ pour enclencher la leçon :
Présentation des résultats des recherches relatives aux dangers et conséquences
des éruptions volcaniques. Par sous groupe de cinq élèves lister les dangers, les
conséquences, les mesures de prévention et les mesures de protection des
populations.

Annonce des objectifs spécifiques :
A lôissue de cette le­on les ®l¯ves devront °tre capables de localiser les zones de
volcanisme et les volcans les plus dangereux puis, rédiger un compte rendu sur les
dangers du volcanisme et de présenter les mesures de protection des populations
contre les risques volcaniques.

V®rification de la compr®hension de lô®nonc® de chaque objectif :
Le professeur de pose des questions sur ce que les élèves auront à faire au cours de
cette séquence.
Réponses des élèves : au cours de cette séquence nous allons localiser les zones de
volcanisme dans le monde et les volcans les plus dangereux en utilisant la carte de
répartition des volcans dans le monde
Nous allons ensuite rédiger un compte rendu sur les dangers des éruptions
volcaniques et présenter un exposé sur la protection des populations contre les
risques volcaniques.

SVT GUIDE PEDAGOGIQUE 40

Objectifs spécifiques Activités du professeur Activit®s de lô®l¯ve

Localiser les zones de
volcanisme dans le monde.

Mise à disposition du document
4
Indication de consignes(faire
localiser les zones de
volcanisme dans le monde)

Localisation des zones
volcaniques dans le monde.

Localiser les volcans les plus
dangereux.

- - Mise à disposition du document
4

- - Indication de consignes(faire
localiser les volcans les plus
dangereux)

Localisation des volcans les
plus dangeux dans le
monde.

Rédiger un compte rendu sur
les dangers des éruptions
volcaniques.

Mise à disposition de
documents (5,6,7 et 8)

Indication de consignes(faire
rédiger un texte montrant les
dangers des éruptions
volcaniques.

R®daction dôun texte sur les
dangers du volcanisme.

Présenter un exposé sur la
protection des populations
contre les risques
volcaniques.

- Mise à disposition des textes
3

- Indication de consignes (faire
Recenser et faire présenter
des mesures de protection
des populations contre les
risques volcaniques).

Lecture des textes et
recensement des dangers
dus aux éruptions
volcaniques
et présentation des
mesures de protection des
populations.

Résumé de la séquence 3

A travers le monde les volcans sont essentiellement localisés autour du pacifique
(ceinture de feu du pacifique et au niveau des dorsales médio ïocéaniques). Les
zones volcaniques correspondent le plus souvent aux zones de limites des plaques
ou aux zones dôexpansion oc®aniques.
Les plus dangereux sont les volcans de la ceinture de feu du pacifique.
Les dangers des éruptions volcaniques découlent le plus souvent :
- Des coulées de laves incandescentes qui causent des dégâts matériels sur la

faune, la flore et les habitations
- Les retombées balistiques et de cendres ;
- Les nuées ardentes qui dévastent tout sur leur passage ;
Les mesures de protection suivantes peuvent être prises pour se protéger contre les
risques volcaniques :
- utiliser des mouchoirs humides sur le visage pour éviter la suffocation engendrée

par les cendres ;
- renforcer les toits et les déblayer régulièrement ;
- inciter les personnes à rester chez eux jusqu'à ce que la visibilité revienne (malgré

le phénomène de nuit qui peut durer plusieurs jours) ;
- évacuer les animaux dès que possible pour éviter l'absorption ultérieure.
Il n'existe aucun moyen de protection d'ordre technique, en particulier contre les
déferlantes qui tiennent peu compte de la morphologie. C'est pourquoi, seule la

SVT GUIDE PEDAGOGIQUE 41

prévention peut limiter les risques : outre les techniques de surveillance
traditionnelles de l'activité (prévision de l'éruption), il est indispensable de faire un
zonage des menaces afin d'en évaluer les risques.

Documents supports pour la séquence 3

Document 4 : carte de répartition des volcans à travers le monde

Evaluation formative de la séquence 3

Rappelle les dangers découlant des coulées volcaniques et des nuées ardentes lors
dôune ®ruption volcanique.
Liste quelques mesures de protection des populations contre les dangers dus aux
éruptions volcaniques.

SVT GUIDE PEDAGOGIQUE 42

Documents supports pour la séquence 3

Document 5 : Coulées de laves fluides en forêt

Document 6 : Coulées de laves barrant une route goudronnée

