
Module 1
Les interactions au sein des

écosystèmes

Temps suggéré: 19 heures

sciences 7e annÉe : programme d’ÉTudes24

module 1 : les inTeracTions au sein des ÉcosysTèmes

sciences 7e annÉe : programme d’ÉTudes 25

module 1 : les inTeracTions au sein des ÉcosysTèmes

Aperçu du module
Introduction

Démarche et
contexte

Les écosystèmes se composent d’éléments vivants et non vivants.
Certains écosystèmes sont immenses et couvrent de vastes étendues
de la planète. D’autres, comme un petit étang ou une bûche en
décomposition se réduisent à une très petite superficie. Chaque
écosystème se décrit selon les types d’organismes qui y vivent et selon
les conditions physiques (éléments non vivants) qui le caractérisent. Les
interactions entre les organismes et les conditions physiques constituent
l’écosystème. À la fin de la 6e année, l’élève a appris que la variété des
éléments vivants qui peuplent la Terre ainsi que les endroits où ceux-
ci vivent sont apparemment infinis. Après avoir étudié les concepts
présentés dans ce module, l’élève en saura davantage sur les endroits où
vivent ces organismes; il cernera mieux la façon dont les interactions
entre les éléments vivants et non vivants créent des espaces de vie donnés
et, enfin, la façon dont les humains exercent une influence sur ces
espaces.

Ce module s’articule autour de la recherche scientifique et de la prise
de décisions. L’enseignant doit encourager l’élève à réfléchir aux
concepts écologiques que celui-ci est en train d’apprendre, en relation
avec sa collectivité. Au cours de l’étude des relations, souvent fragiles,
qui existent entre les éléments vivants et non vivants des écosystèmes,
l’élève va aussi devoir prendre en compte l’incidence qu’il exerce,
individuellement et en tant qu’élément de la population humaine dans
son ensemble sur les écosystèmes, dans l’endroit où il vit. L’enseignant
encouragera également l’élève à réfléchir, au-delà des limites de sa
collectivité, à l’incidence qu’a le genre humain sur les écosystèmes.

Les questions adressées à l’élève concernent les écosystèmes locaux; les
changements apportés à ces écosystèmes (ou les changements proposés)
pourraient susciter un intérêt et une discussion au début du module. Des
questions comme « D’après toi, que va-t-il arriver aux animaux sauvages
si l’on construit un terrain de golf dans une région? » ou même « Quels
types d’animaux une communauté va-t-elle attirer si l’on construit le
site d’enfouissement proposé? » aiguiseront l’intérêt de l’élève pour les
écosystèmes locaux. Les réponses à ces questions pourront être élaborées
tout au long du module.

sciences 7e annÉe : programme d’ÉTudes26

module 1 : les inTeracTions au sein des ÉcosysTèmes

sciences 7e annÉe : programme d’ÉTudes 27

module 1 : les inTeracTions au sein des ÉcosysTèmes

Liens avec le reste
du programme de
sciences

Depuis la fin de ses études élémentaires, l’élève sait qu’il y a une grande
variété d’éléments vivants sur Terre. Il sait aussi que ces éléments vivants
occupent des habitats très diversifiés et que les habitats en question
sont souvent propres aux organismes correspondant (l’habitat fournit à
l’organisme ce dont celui-ci a besoin pour survivre). Dans ce module,
l’élève approfondira ce qu’il sait déjà et découvrira que les éléments
vivants interagissent les uns avec les autres, et avec les éléments non
vivants au sein de leur habitat, et ce, dans le but de créer un écosystème;
il prendra aussi conscience de la façon dont les humains influencent ces
écosystèmes. Ces concepts seront approfondis dans les cours Sciences
intégrées 1236 et Biologie 2231.

sciences 7e annÉe : programme d’ÉTudes28

module 1 : les inTeracTions au sein des ÉcosysTèmes

sciences 7e annÉe : programme d’ÉTudes 29

module 1 : les inTeracTions au sein des ÉcosysTèmes

L’élève devrait être capable de/d’ :

Nature des sciences et de la
technologie
109-1 décrire le rôle de la collecte de données, de
l’identification de relations et de la proposition
d’explications dans l’élaboration des connaissances
scientifiques.

109-12 distinguer des termes scientifiques ou
technologiques de ceux qui ne le sont pas.

109-13 expliquer l’importance de choisir des mots
qui sont scientifiquement ou technologiquement

appropriés.

Interactions entre les sciences et la
technologie

111-1 donner des exemples de connaissances
scientifiques qui ont entraîné le développement de
technologies.

111-6 utiliser le concept de système comme
un outil pour permettre l’interprétation de la
structure et de l’interaction des systèmes naturels et

technologiques.

Contextes social et environnemental
des sciences et de la technologie

112-3 expliquer comment les besoins de la société
peuvent mener à des développements scientifiques
et technologiques.

112-4 donner des exemples d’établissements
canadiens qui appuient des projets scientifiques et
technologiques.

112-8 donner des exemples qui illustrent que
les sciences et la technologie se manifestent dans
diverses situations faisant intervenir des groupes ou
des individus

112-9 identifier des carrières fondées sur les
sciences et la technologie dans sa communauté.

113-1 identifier certains effets positifs et négatifs,
ainsi que des conséquences prévues et imprévues
d’un développement scientifique ou technologique
particulier.

113-9 prendre des décisions avisées sur des
applications des sciences et de la technologie en
tenant compte des avantages et des inconvénients
sociaux et environnementaux.

113-11 proposer un plan d’action pour des
questions sociales relatives aux sciences et à
la technologie, en tenant compte des besoins

personnels.

304-1 expliquer comment la classification
biologique tient compte de la diversité de la vie
sur la Terre.

304-2 identifier les rôles de producteurs,
consommateurs et décomposeurs dans un
écosystème local et décrire leur diversité et leurs
interactions.

306-1 décrire comment l’énergie est fournie
à un réseau alimentaire et comment elle est
transmise dans celui-ci.

306-2 décrire comment la matière est
recyclée dans un écosystème par l’entremise
d’interactions entre des plantes, des animaux,
des champignons et des micro-organismes.

306-3 décrire des interactions entre des facteurs

biotiques et abiotiques dans un écosystème.

306-4 identifier des signes de la succession
écologique dans un écosystème local.

Identification du problème et
planification
208-2 identifier des questions à étudier
découlant de problèmes pratiques et d’enjeux.

208-3 définir et délimiter des questions et des
problèmes facilitant la réalisation de recherches.

208-5 énoncer une prédiction ou une hypothèse
basée sur des renseignements de fond ou un
schéma d’événements observés.

208-6 concevoir une expérience et identifier les
variables importantes.

Réalisation et enregistrement de
données

209-1 réaliser des procédures qui contrôlent les
variables importantes.

209-3 utiliser de façon efficace et avec exactitude des
instruments de collecte de données.

209-4 organiser des données dans un format qui
convient à la tâche ou à l’expérience.

Analyze et interprétation

210-1 utiliser ou élaborer une clé de classification.

210-2 compiler et afficher des données,
manuellement ou par ordinateur, sous divers formats,
y compris des diagrammes, des organigrammes, des
tableaux, des histogrammes, des graphiques linéaires
et des diagrammes de dispersion.

210-3 identifier les forces et les faiblesses de diverses

méthodes de collecte et de présentation des données.

Communication et travail d’équipe

211-2 communiquer des questions, des idées, des
intentions, des plans et des résultats par l’entremise
de listes, de notes écrites en style télégraphique, de
phrases, de tableaux de données, de graphiques, de
dessins, de langage oral et d’autres moyens.

211-3 travailler en collaboration avec des membres
d’une équipe pour élaborer et réaliser un plan
et traiter des problèmes au fur et à mesure qu’ils
surviennent.

211-4 évaluer des procédures utilisées par des
individus et des groupes dans la planification, la
résolution de problèmes, la prise de décisions et
l’accomplissement d’une tâche.

211-5 défendre une position sur une question ou un
problème, basée sur des découvertes

Résultats d’apprentissage spécifiques
STSE Habiletés Connaissances

L’élève devrait être capable de/d’ : L’élève devrait être capable de/d’ :

30 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les écosystèmes
Le transfert d’énergie au sein des écosystèmes

1.1 définir des questions
sur un écosystème local,
notamment : « Quels
types d’espèces vivent dans
un écosystème donné? ».
(208-2, 208-3)

1.2 décrire un écosystème
comme un ensemble
d’éléments vivants et non
vivants en interaction.

1.3 trouver des exemples
d’écosystèmes à Terre-
Neuve-et-Labrador,
notamment :

(i) le littoral et l’océan
(ii) l’eau douce
(iii) arctique
(iv) la forêt

L’enseignant commence ce module par une séance de remue-méninges
qui permet à l’élève d’exprimer ce qu’est, pour lui, un écosystème et
ce à quoi il ressemble. En se fondant sur ses expériences personnelles
et le programme de sciences du niveau élémentaire, l’élève donne des
exemples de régions locales, d’éléments vivants ou de conditions locales
(humidité, chaleur, etc.).

L’élève aura analysé et étudié les composantes et les relations
élémentaires au sein des écosystèmes et entre différents écosystèmes en
4e et en 6e année. Il commence à dresser un tableau SVA (Ce que je
Sais; Ce que je Veux savoir; Ce que j’ai Appris). Cette approche permet
d’évaluer les connaissances et les savoirs précédents, et de dégager des
domaines d’intérêt communs (voir l’Annexe B).

L’enseignant dresse une liste des « termes » ou des « concepts » que
l’élève connaît afin de décrire les écosystèmes, liste qui pourrait
permettre de définir, avec toute la classe, ce qu’est un écosystème. Cette
définition sera améliorée tout au long du module, à mesure que de
nouveaux concepts scientifiques sur les écosystèmes seront abordés.

L’élève doit se rendre compte qu’un écosystème n’est pas défini par
sa taille géographique. En fait, un écosystème peut être très petit
(comme une bûche en train de pourrir, par exemple) ou énorme
(l’océan Atlantique, par exemple). C’est pourquoi il y a une multitude
d’écosystèmes dans la province, dans le pays et dans le monde.

Dans le but d’élargir la perception de l’élève et de ne pas s’en tenir
uniquement à la description de l’écosystème local immédiat, l’enseignant
pourrait montrer des photos de différents écosystèmes de Terre-Neuve-
et-Labrador. De nombreuses vidéos et émissions de télévision sont
disponibles qui présentent différents écosystèmes.

1.4 dresser une liste
d’organismes qui
vivent dans chacun des
écosystèmes du RAS 1.3

L’élève dresse une longue liste d’organismes (flore et faune) au sein de
chaque écosystème. L’enseignant aide l’élève à tenir compte d’espèces
moins évidentes, comme un goéland pour l’océan, ou des champignons
dans la forêt.

L’élève consigne cette activité dans son journal d’apprentissage.

31

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Journal d’apprentissage

•	 Voici deux questions que j’aimerais approfondir sur mon habitat
local : ...(208-2, 208-3)

•	 « Quand je ferai une excursion dans notre écosystème, ce que
j’aimerais le plus explorer, c’est… ». (304-2, 306-3)

Exposés

•	 Crée une présentation multimédia des photos qui illustrent les
différents écosystèmes de Terre-Neuve-et-Labrador. Un collage serait
aussi tout à fait pertinent. (210-2, 306-3)

•	 Crée une affiche, un collage ou une présentation multimédia
montrant plusieurs exemples d’écosystèmes de Terre-Neuve-et-
Labrador. (210-2, 306-3)

Les écosystèmes

32 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

L’enseignant fait remarquer que ces termes reviennent tout au long
du module. Tous les termes peuvent être présentés et définis en une
seule fois ou au moment opportun, au cours du module. L’élève a déjà
rencontré bon nombre de ces termes au cours des années précédentes.
L’enseignant doit encourager l’élève à utiliser des termes appropriés pour
parler des écosystèmes et les explorer.

1.5 montrer l’importance
de choisir des termes
scientifiques pertinents.
(109-12)

Les composants d’un écosystème

1.6 définir et utiliser des termes
en contexte, notamment :
(109-12, 109-13)

(i) écosystème
(ii) abiotique
(iii) biotique
iv) espèce
(v) organisme
(vi) population
(vii) communauté
(viii) habitat
(ix) niche

Après avoir présenté la terminologie, l’enseignant prévoit une activité
Question-Question-Échange pour permettre à l’élève et à ses pairs
d’utiliser ces termes. Les fiches peuvent porter la définition d’un terme,
le terme assorti d’un exemple, une question (et sa réponse) associée au
terme, etc. Ainsi, l’on pourrait inscrire le terme « abiotique » au recto de
la fiche et sa définition, au verso; ou encore, le terme « population » au
recto et un exemple de population ou une question connexe, au verso
(« Quel terme décrit le mieux 200 orignaux, y compris les mâles, les
femelles et les petits dans une région? »). Une fiche est ainsi créée pour
chaque terme. Voir l’Annexe B pour en savoir davantage sur les activités
Question-Question-Échange.

L’enseignant propose une activité afin de présenter l’utilisation juste
des termes scientifiques pour décrire les écosystèmes. À titre d’exemple,
l’élève rédige un paragraphe à l’aide des termes scientifiques pour décrire
une forêt. Bien que les élèves ne soient pas capable d’employer tous
les termes, on doit les encourager d’utiliser autant que possible. Il doit
montrer qu’il a compris la terminologie et les concepts associés aux
interactions au sein d’un des écosystèmes abordés auparavant. L’élève ne
doit pas se contenter de définir ces termes; il doit présenter les termes et
les concepts dans le contexte de l’écosystème choisi et utiliser les termes
et les concepts de façon appropriée, en contexte.

L’enseignant demande à l’élève de commencer un schéma conceptuel
dont le terme Écosystèmes constituera le centre (voir Annexe B).

33

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Les composants d’un écosystème

Performances

•	 Crée un poème ou un rap qui emploie autant que possible la
terminologie des écosystèmes. (109-13, 311-2)

•	 Écris une lettre à un ami ou une amie et emploie correctement la
terminologie des écosystèmes.

•	 Crée un livret de vocabulaire sous forme de projet pliage pour
expliquer et illustrer la terminologie des écosystèmes. Partage ta
création avec tes camarades de classe. (109-12, 109-13)

Journal d’apprentissage

•	 Comment expliquerais-tu les termes suivants à un élève de 3e ou de 4e
année pour que celui-ci comprenne leur sens et les relations entre eux :
rôle, écosystème, communauté, population et habitat? (109-13)

Interrogations papier-crayon

•	 Dresse un glossaire des définitions vues dans le module sous forme de
projet-pliage. (211-2)

34 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les composants d’un écosystème [suite]

1.7 explorer les facteurs
biotiques et abiotiques d’un
écosystème local. (306-3)

1.8 définir la plage de la
tolérance

1.9 décrire les facteurs
abiotiques suivants dans un
écosystème local :

(i) intensité de la lumière
du soleil

(ii) température de l’air, du
sol et de l’eau

(iii) direction et vitesse du vent.

1.10 définir et délimiter des
questions afin d’explorer un
écosystème local. (208-3)

1.11 à l’aide d’instruments
utilisés de façon efficace et
avec exactitude, organiser
et consigner les données
recueillies au cours
de l’exploration d’un
écosystème. (209-3, 209-4)

1.12 communiquer des
questions, des idées, des
plans et des résultats
par l’entremise de listes,
de notes écrites en style
télégraphique, de phrases,
de langage oral et d’autres
moyens. (211-2)

1.13 travailler en collaboration
avec des membres d’une
équipe pour élaborer et
réaliser un plan et traiter
des problèmes au fur et à
mesure qu’ils surviennent.
(211-3)

Expérience principale 1-2A : Une excursion dans ta cour d’école.

Cette activité compred les résultats de laboratoire 208-3, 209-3, 209-4,
211-2, 211-3, 211-4 et, en partie, 306-3.

Les élèves participent à une séance de remue-méninges afin de trouver
des questions à approfondir au cours de la visite et de l’exploration d’un
écosystème local. L’enseignant doit s’assurer que cette séance débouche
sur la formulation de questions liées à des concepts comme l’intensité
de la lumière du soleil, la température de l’air, de la terre ou de l’eau, la
direction et la vitesse du vent, le type de sol et les différentes espèces qui
habitent l’écosystème en question. L’enseignant devrait présenter aux
élèves les questions à explorer au cours de l’excursion dans l’écosystème
local.

En groupes, les élèves devraient choisir la façon de consigner leurs
observations. L’enseignant doit savoir que tous les élèves n’utiliseront pas
la même méthode (narration, tableau, diagramme ou graphique). C’est
l’occasion pour l’enseignant de discuter des points forts et des faiblesses
de chacune de ces méthodes.

L’élève utilise des instruments comme une loupe, des jumelles de
campagne, un appareil-photo numérique ou un microscope portatif
pour observer de près les organismes de l’écosystème. Il se sert d’un
thermomètre (air et sol), d’un posemètre, d’un anémomètre (pour
mesurer la vitesse du vent) et d’une girouette pour recueillir des données
abiotiques.

De nombreux autres facteurs abiotiques peuvent être discutés.
Soulignons toutefois qu’un examen bien plus approfondi de ce concept
sera abordé dans le cours Sciences intégrées 1236.

L’enseignant devrait s’assurer que les élèves comprennent que les
organismes peuvent avoir une vaste plage de tolérance face à un facteur
abiotique (par ex: la température) et une étroite plage de tolérance avec
une autre (par. ex: l’acidité du terrain). Il est à noter qu’on emploie le
terme seuil de tolérance dans le manuel qui n’est pas la même chose que
plage de tolérance.

L’enseignant demande à l’élève d’utiliser la stratégie Réfléchir-Discuter-
Partager pour déterminer quels sont, d’après lui, les facteurs abiotiques
ayant la plus grande incidence sur les écosystèmes locaux.

35

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Performance

•	 Utilise	une	clé	fournie	par	l’enseignant	pour	identifier	les	facteurs	
biotiques de l’écosystème observés au cours de l’excursion. (210-1,
209-3, 209-4))

Exposés

•	 Relève	des	empreintes	et	des	échantillons	d’excréments	pendant	les	
excursions et présente-les sur un carton pour afficher en classe afin
d’illustrer la diversité de la faune. Tu devras observer les consignes de
sécurité applicables. (208-3, 306-3)

•	 Crée	une	affiche	montrant	les	éléments	de	la	flore	recueillis	et	
identifiés dans un écosystème local. (210-2, 306-3)

Interrogations papier-crayon

•	 Décris	en	quoi	les	facteurs	abiotiques	comme	l’intensité	de	la	lumière	
du soleil et la vitesse du vent diffèrent quand on passe d’une forêt à
un marais. (306-3)

Les composants d’un écosystème [suite]

36 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les composants d’un écosystème [suite]

1.14 évaluer des procédures
utilisées par des individus
et des groupes dans
la planification, la
prise de décisions et
l’accomplissement d’une
tâche. (211-4)

1.15 utiliser une clé pour
identifier les facteurs
biotiques observés dans un
écosystème local. (210-1)

De retour en classe, l’élève doit être prêt à faire des recherches sur des
points précis. Ainsi, il va essayer de déterminer les facteurs biotiques de
l’écosystème qu’il a observés. Pour ce faire, il utilise des guides de poche
ou des affiches de la flore et de la faune locales créées par l’enseignant.
L’identification doit reposer uniquement sur des caractéristiques
observables.

37

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Les composants d’un écosystème [suite]

Performance

•	 Utilise	une	clé	fournie	par	l’enseignant	pour	identifier	les	facteurs	
biotiques de l’écosystème observés au cours de l’excursion. (210-1,
209-3, 209-4))

Exposés

•	 Relève	des	empreintes	et	des	échantillons	d’excréments	pendant	les	
excursions et présente-les sur un carton pour afficher en classe afin
d’illustrer la diversité de la faune. Tu devras observer les consignes de
sécurité applicables. (208-3, 306-3)

•	 Crée	une	affiche	montrant	les	éléments	de	la	flore	recueillis	et	
identifiés dans un écosystème local. (210-2, 306-3)

Interrogations papier-crayon

•	 Décris	en	quoi	les	facteurs	abiotiques	comme	l’intensité	de	la	lumière	
du soleil et la vitesse du vent diffèrent quand on passe d’une forêt à
un marais. (306-3)

38 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les interactions au sein des écosystèmes

1.16 décrire des interactions
entre des facteurs biotiques
et abiotiques dans un
écosystème (306-3),
notamment :

(i) interactions biotiques-
abiotiques

(ii) interactions
abiotiques-abiotiques

(iii) interactions biotiques-
biotiques

1.17 explorer une interaction
entre un facteur biotique et
un facteur abiotique dans
un écosystème. (306-3)

1.18 concevoir et réaliser une
expérience et contrôler les
variables (208-6, 209-1)

1.19 organiser, compiler et
afficher des données sous
forme de tableaux. (209-4,
210-2)

1.20 défendre une position
sur une question ou un
problème, basée sur des
découvertes. (211-5)

L’élève décrit les interactions suivantes : les vers aèrent la terre
(biotique-abiotique); la lumière du soleil provoque l’évaporation de
l’eau (abiotique-abiotique) et les insectes mangent les plantes (biotique-
biotique).

L’enseignant ne doit pas s’en tenir à de simples énumérations comme
exemples d’interactions biotiques-biotiques (l’oiseau fait son nid dans
l’arbre, par exemple).

L’élève utilise des terrariums, des bocaux ou des bouteilles de boisson
gazeuse pour construire son propre écosystème. Ce faisant, il prend
de nombreuses décisions, notamment : Quels organismes y inclure?
Comment rendre cet écosystème viable? De quels facteurs biotiques
et abiotiques faut-il tenir compte au cours de la conception? Faut-il y
mettre des animaux ou uniquement des plantes? Puis-je construire un
écosystème aquatique?

Expérience principale : 1-2B : Des graines salées.

Cette activité comprend les résultats de laboratoire 208-6, 209-1, 209-4,
210-2, 211-5 et, en partie, 306-3.

Il s’agit de la première activité de laboratoire du programme d’études en
sciences au niveau intermédiaire où une méthode scientifique formelle
est observée. Examiner donc les principaux éléments de la méthode
scientifique et mettre l’accent sur trois types de variables (indépendantes,
dépendantes et contrôlées), l’importance de tout contrôler sauf
la variable indépendante, le rôle d’une observation attentive ainsi
qu’une consignation de données. L’enseignant devrait aussi souligner
l’importance de la sécurité dans le laboratoire. L’enseignant peut aussi
profiter de l’occasion de discuter la nature des sciences et mentionner le
fait qu’il n’existe pas une seule méthode scientifique.

Avant de commencer l’activité de laboratoire, l’enseignant devrait utiliser
les ressources Omnitrucs 1 et 2 à la fin du manuel avec les élèves.

L’élève peut ajouter l’informationp sur les interactions biotiques-
abiotiques à son schéma conceptuel.

39

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Les interactions au sein des écosystèmes

Interrogations papier-crayon

•	 Fais le croquis d’un écosystème local (étang, lac, forêt, marais, etc.)
que tu as visité récemment. Inclus tous les éléments vivants et non
vivants de l’écosystème. (306-3)

• Pourquoi la terre est-elle nécessaire à la croissance des plantes? (306-3)

•	 Dresse la liste de tous les facteurs biotiques et abiotiques avec
lesquels tu es en relation tous les jours. (306-3)

Journal d’apprentissage

•	 Dessine un écosystème naturel qui va servir de cadre à une émission
de télévision ou à un roman. (306-3)

•	 Décris les interactions biotiques-biotiques, biotiques-abiotiques et
abiotiques-abiotiques que tu as eues aujourd’hui. (306-3)

Exposés

•	 Crée	une	présentation	d’affiches	qui	montre	des	exemples	de	
chaque type d’interaction (biotique-biotique, biotique-abiotique et
abiotique-abiotique). (306-3)

40 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les interactions au sein des écosystèmes [suite]

1.21 définir la symbiose.

1.22 définir le parasitisme,
le mutualisme et le
commensalisme, et en
donner des exemples.

1.23 identifier les rôles
de producteurs,
consommateurs et
décomposeurs dans un
écosystème local. (304-2)

1.24 définir et utiliser, en
contexte, les termes
producteur, consommateur
et décomposeur.

1.25 définir ce qu’est un
herbivore, un carnivore
et un omnivore selon
différents types de
consommateurs

L’enseignant choisit des exemples locaux de ces relations, comme le vers
des méninges chez le caribou (parasitisme), le pouce-pied et la baleine
(commensalisme), la relation de mutualisme qu’entretiennent une algue
et un champignon dans un lichen ou les abeilles et les fleurs.

Pour aider les élèves à différencier ces trois relations symbiotiques,
l’enseignant représente ces relations de façon symbolique. Ainsi, le
mutualisme pourrait-il être représenté par deux visages souriants; le
commensalisme, par un visage souriant et un visage sans expression, et le
parasitisme, par un visage souriant et un visage triste. L’enseignant peut
aussi choisir les signes suivants : +, - et 0 (le commensalisme correspond
à « +, 0 »; le mutualisme, à « +,+ » et le parasitisme, à « +,- »).

L’enseignant explique aussi que le parasite n’a pas pour objectif de tuer
son hôte puisqu’il détruirait ainsi la source d’énergie dont il dépend.
L’élève évoquera peut-être la relation entre un prédateur et sa proie
comme exemple de parasitisme. Il ne s’agit pas là d’une relation de
parasitisme; il faudra faire la différence.

L’élève participe à une activité Question-Question-Échange afin de
réviser les termes et les concepts vus jusqu’à présent.

En discutant du rôle et des besoins des êtres vivants définis au sein
de l’écosystème, l’élève approfondit ses connaissances du rôle et des
relations entre les producteurs, les consommateurs et les décomposeurs.

À cette étape du module, l’élève doit être en mesure de définir les
termes suivants de façon générale : les producteurs fabriquent leur
propre nourriture (plantes vertes); les consommateurs comptent sur
d’autres organismes pour s’alimenter et, comme leur nom l’indique, les
décomposeurs décomposent les organismes morts. L’enseignant devrait
inclure les micro-organismes et les champignons car on emploie ces deux
termes dans le manuel de l’élève.

L’enseignant indique que les herbivores mangent les plantes, les
carnivores mangent les animaux, et les omnivores mangent les plantes et
les animaux.

41

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Les interactions au sein des écosystèmes [suite]

Interrogations papier-crayon

•	 Crée ta propre représentation symbolique des différentes relations
symbiotiques. (306-3)

•	 Qu’arrive-t-il aux restes d’un orignal qui meurt de causes naturelles
au fond des bois? (304-2, 306-2)

•	 Décris le rôle des décomposeurs dans un écosystème. (304-2)

•	 Les plantes sont des producteurs et les champignons, des
décomposeurs. Sur un diagramme de Venn, indique les conditions
essentielles à la croissance et au développement de ces deux espèces.
(304-2)

Exposé

•	 En	petits	groupes,	participe	à	un	jeu	de	rôles	illustrant	des	relations	
symbiotiques (mutualisme, commensalisme et parasitisme) au sein
d’un écosystème. (306-3)

Performance

•	 En	groupes	de	trois,	un	intervieweur	pose	des	questions	à	un	parasite	
et à son hôte sur leur expérience de la relation parasitaire. (306-3)

42 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Les interactions au sein des écosystèmes [suite]

1.26 classer les membres
d’un groupe diversifié
d’organismes, selon qu’il
s’agit de producteurs, de
consommateurs ou de
décomposeurs. (304-1)

L’élève identifie des organismes au sein de l’écosystème que constitue
la cour de l’école, selon qu’il s’agit de producteurs, de consommateurs
ou de décomposeurs. Il doit savoir que les scientifiques classifient ou
organisent souvent l’information afin de la simplifier, c’est-à-dire, de la
rendre plus utile. Ainsi, l’une des façons dont les biologistes classifient
les êtres vivants consiste à utiliser des catégories comme producteurs,
consommateurs et décomposeurs. L’enseignant peut noter que les
écosystèmes peuvent être classifiés ou décrits par les types d’organismes
que l’on y retrouve. Par exemple, les gerridés, les truites, les grenouilles,
les feuilles de nénuphar et le carex permettent la classification de cet
écosystème comme un écosystème d’étang. La présence des orignaux, les
épinettes, les oiseaux, les renards, et les mousses feront un écosystème de
forêt.

L’exploration d’une grande variété d’organismes (producteurs,
consommateurs et décomposeurs) va aider l’élève à mieux comprendre
qu’il peut associer un vaste éventail d’organismes à ces trois catégories.
Ainsi, l’élève va-t-il se rendre compte que des organismes aussi
différents qu’une araignée, un chat et un orignal tombent tous trois
dans la catégorie des consommateurs parce que leur survie dépend des
producteurs ou d’autres consommateurs.

L’élève ajoute cette information à son schéma conceptuel.

Comme une activité d’enrichissement ou une extension d’un STSE,
l’enseignant peut expliquer que les décomposeurs posent des problèmes
à l’approvisionnement alimentaire des humains et que beaucoup de
techniques ont été développées afin de protéger la nourriture des
décomposeurs. Le manuel de l’élève en donne plusieurs exemples.

43

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Les interactions au sein des écosystèmes [suite]

Interrogations papier-crayon

• Après avoir observé certaines applications médiatiques (vidéo,
émission de télévision, article publié dans un magazine ou un
quotidien, roman, site Web, etc.), classe les organismes selon qu’il
s’agit de producteurs, de consommateurs ou de décomposeurs.
(304-1, 210-1)

Performance

•	 Prépare	la	maquette	d’un	écosystème	avec	de	la	pâte	à	modeler	et	
distingue les producteurs et les consommateurs dans leur habitat.
(109-12)

Exposés

•	 Utilise un diagramme à bandes ou circulaire pour représenter la
diversité des populations de producteurs qui peuplent ta cour. (304-1)

•	 Rassemble des photos d’organismes vivants de différentes sources et
étiquette-les selon qu’il s’agit de producteurs, de consommateurs ou
de décomposeurs. (210-1, 304-2)

44 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

1.27 décrire comment l’énergie
est fournie à un réseau
alimentaire et comment
elle est transmise dans
celui-ci. (306-1)

1.28 reconnaître que les
producteurs utilisent
l’énergie lumineuse, le
dioxyde de carbone et l’eau
(photosynthèse) afin de
produire de l’énergie pour
l’écosystème.

1.29 définir la chaîne
alimentaire.

1.30 construire des chaînes
alimentaires simples à l’aide
d’exemples locaux.

1.31 classer les organismes dans
les chaînes alimentaires
selon qu’il s’agit de
producteurs, d’herbivores,
de carnivores ou
d’omnivores.

Tandis que c’est la première mention de la photosynthèse, cette question
ne devrait toutefois pas prendre une place importante dans le module.
L’élève devrait pouvoir expliquer que l’énergie dont se nourrit une plante
est le produit de la conversion de l’énergie lumineuse, du dioxyde de
carbone de l’air, et de l’eau, qui se transforment en énergie alimentaire.
L’élève peut se servir d’une équation de mots pour illustrer le processus
de la photosythèse comme la suivante :

dioxyde de carbone + eau (dans la présence de la lumière du soleil) =
glucose + oxygène.

L’élève devrait expliquer que le rôle essentiel des plantes vertes dans
n’importe quel écosystème est de servir de nourriture (énergie) aux
consommateurs et aux décomposeurs. La production de l’oxygène serait
considérée un sous-produit de ce processus.

L’enseignant demande à l’élève de faire une récapitulation de deux
minutes.

Le transfert d’énergie au sein des écosystèmes

L’élève construit des chaînes alimentaires simples (notion présentée en
4e année) à l’aide d’organismes identifiés dans l’écosystème local. La
chaîne doit se composer de quatre maillons. L’enseignant souligne que la
direction des flèches représente le sens de la circulation de l’énergie, des
producteurs vers les consommateurs. Fournir des exemples des chaînes
alimentaires terrestres et aquatiques.

L’enseignant prépare des cartes portant le nom des micro-organismes
qui composent les chaînes alimentaires locales. Le nombre de chaînes
alimentaires nécessaires dépend du nombre d’élèves dans la classe. Pour
faire l’activité, l’enseignant remet une carte à chaque élève et donne
comme consigne à chacun de trouver les autres maillons de leur chaîne.
Chaque élève doit aussi se placer au bon endroit dans la chaîne. Une
fois cette activité terminée, les différentes chaînes ainsi créées seront
consignées au tableau; l’enseignant demande à l’élève si des changements
peuvent avoir lieu. L’enseignant peut également aller plus loin et
présenter le concept de réseau alimentaire à la classe.

L’élève prend des notes dans son journal d’apprentissage et y consigne le
message suivant : « Sans plantes, aucun organisme ne pourrait survivre ».
Ensuite, il applique la stratégie Réfléchir-Partager-Discuter pour parler
de ses idées sur le sujet avec ses pairs.

45

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Interrogations papier-crayon

•	 Présente	un	modèle	de	chaîne	alimentaire	en	action	sous	forme	de	
dessin humoristique, de bande dessinée ou de croquis. (306-1)

Exposés

• En petits groupes, exécute un jeu de rôles représentant une chaîne
alimentaire locale. (306-1)

Performance

•	 En	groupes	de	deux	ou	trois,	crée	une	chaîne	alimentaire	à	l’aide	
de fiches. Les fiches représentent différents organismes. Relie
chaque organisme avec une ficelle en faisant des trous dans les
fiches. Une fois cela terminé, relie entre elles toutes les chaînes
alimentaires créées par les groupes pour constituer un énorme réseau
alimentaire. Afficher le réseau alimentaire dans la salle de classe.
(111-6, 210-2 306-1)

•	 L’enseignant	va	te	remettre	des	cartes	portant	des	flèches	et	
représentant différentes plantes et différents animaux. En groupes ou
avec toute la classe, trie les cartes pour créer des exemples de chaînes
alimentaires.

Le transfert d’énergie au sein des écosystèmes

46 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

1.32 utiliser le concept de réseau
alimentaire comme outil
d’interprétation de la
structure et des interactions
d’un écosystème. (111-6))

1.33 définir ce qu’est un réseau
alimentaire.

1.34 interpréter des réseaux
alimentaires à l’aide
d’organismes issus
d’écosystèmes locaux.

Le transfert d’énergie au sein des écosystèmes [suite]

L’élève utilise ce qu’il sait et comprend des chaînes alimentaires pour
interpréter divers réseaux alimentaires. Il doit pouvoir envisager la
complexité éventuelle d’un réseau alimentaire et le fait qu’un organisme
appartenant à un réseau alimentaire peut aussi faire partie d’un certain
nombre d’autres réseaux alimentaires.

Comme activité supplémentaire, l’enseignant porrait demander aux
élèves de construire des « réseaux alimentaires vivants ». Chaque élève
représente un organisme différent au sein de l’écosystème; on pourra
faire passer un fil entre chaque élève pour représenter la circulation
d’énergie. L’élève se rendre compte ainsi de la complexité des
interactions au sein des écosystèmes.

L’élève utilise ses observations et les discussions précédentes sur les
écosystèmes qu’il a déjà explorés. Il utilise des diagrammes ou des
modèles simples pour représenter un réseau. Cela peut prendre la forme
d’une affiche sur bristol ou d’une page Web. L’élève repère un certain
nombre de chaînes alimentaires construites plus tôt et relie les chaînes
alimentaires pour constituer des réseaux alimentaires.

Le concept du transfert d’énergie dans les chaînes alimentaires devrait
être étendu aux réseaux alimentaires. L’élève doit comprendre que
nombre de producteurs doivent habituellement fournir l’énergie et la
nourriture nécessaire à une petite quantité de consommateurs. Il doit
s’agir d’une appréciation qualitative seulement.

L’élève ajoute cette nouvelle information à son schéma conceptuel.

Il prend part à une activité Question-Question-Échange afin de réviser
les termes et les concepts vus dans cette section.

47

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Le transfert d’énergie au sein des écosystèmes [suite]

Interrogations papier-crayon

•	 Certains	disent		«	Toute	chair	est	comme	l’herbe	».	Explique	ce	que	
cela veut dire. (111-6, 306-1)

Performance

•	 Dessine	un	réseau	alimentaire	constitué	d’organismes	après	avoir	fait	
des recherches dans différents médias. Illustre le transfert d’énergie au
sein du réseau alimentaire sous forme d’affiche. (111-6, 210-2, 306-1)

48 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Le transfert d’énergie au sein des écosystèmes [suite]

1.35 décrire, à l’aide d’une
pyramide, comment
l’énergie est fournie à
une chaîne alimentaire et
comment elle est transmise
dans celle-ci. (210-2,
306-1)Inclure :

 (i) un type d’énergie se
transforme en d’autre
formes d’énergie

 (ii) on perd vers 90% de
l’énergie à chaque niveau

1.36 interpréter une pyramide
d’énergie.

Il se peut que l’élève rencontre de la difficulté avec le concept de la
pyramide. Puisqu’il apprendra plus à l’école secondaire, l’enseignant
devrait limiter la discussion aux points du RAS.

Utiliser une chaîne alimentaire simple, par exemple : une plante - un
lièvre - un renard. Construire une pyramide avec une plante au fond,
un lièvre au milieu et un renard au niveau supérieur. Les nombres
suivants indiquent la quantité d’énergie disponible à chaque niveau de
la pyramide (chaîne alimentaire): une plante = 1000 unités d’énergie, un
lièvre = 100 unités d’énergie, et un renard = 10 unités d’énergie.

Il faut mentionner que « l’énergie qui manque » (vers 90%) dans chaque
niveau de la pyramide a été utilisée soit pour les fonctions de survie tels
la croissance, le mouvement, et la reproduction, soit perdue comme
la chaleur corporelle des herbivores ou carnivores. Associer la quantité
d’énergie disponible à chaque niveau de la pyramide (chaîne alimentaire)
par rapport au nombre d’organismes de chaque niveau (p. ex: il faut
beaucoup de plantes pour soutenir un plus petit nombre de lièvres; il
faut un grand nombre de lièvres pour soutenir un beaucoup plus petit
nombre de renards; le nombre de renards dans une chaîne alimentaire
est beaucoup plus petit que le nombre de plantes qui se trouvent au
niveau inférieur de la pyramind / chaîne alimentaire.

49

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Le transfert d’énergie au sein des écosystèmes [suite]

 Interrogations papier-crayon

•	 Pourquoi	utilise-t-on	un	triangle	ou	une	pyramide	pour	représenter	le	
transfert d’énergie au sein des écosystèmes? (306-1, 210-2)

•	 Explique	pourquoi	il	y	a	plus	de	vers	de	terre	que	de	rouge-gorge	
dans un écosystème. (210-2, 306-1)

•	 À	partir	d’une	pyramide	vierge	et	d’une	chaîne	alimentaire	locale	
(exemples de plantes et d’animaux), les élèves devraient placer les
différents maillons de la chaîne alimentaire sur la pyramide. Les
élèves pourront aussi dessiner eux-mêmes la pyramide. (210-2,
306-1)

50 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

Le transfert d’énergie au sein des écosystèmes [suite]

1.37 dresser une liste des limites
des chaînes alimentaires,
des réseaux alimentaires et
des pyramides d’énergie
(210-3

1.38 décrire comment la matière
est recyclée dans un
écosystème par l’entremise
d’interactions entre des
plantes, des animaux, des
champignons et des micro-
organismes. (306-2)

1.39 illustrer et expliquer le
cycle nutritif.

L’enseignant explique que l’énergie en général se transforme en d’autre
types d’énergie, alors on ne l’emploie toujours pour la croissance. L’élève
peut préparer un graphique de la quantité d’énergie requise.

Mentionner que les chaînes et réseaux alimentaires sont très simples
et ne représentent pas toutes les interactions dans l’écosystème. Il
est important que l’élève identife et réfléchis aux points forts et
faiblesses dans les types de représentation choisis pour montrer les
transformations de l’énergie. Les pyramides d’énergie montrent la
direction et les quantités d’énergie nécessaire. Elles se limitent aux
exemples de chaînes alimentaires simples.

Il est important que l’élève commence à élargir sa compréhension des
relations au sein d’un écosystème; pour cela, il doit tenir compte du rôle
des décomposeurs et de la nature cyclique de l’écosystème.

Il est important que l’enseignant souligne que les nutriments sont
recyclés au sein de l’écosystème. Tous les organismes finissent par l’être
et leurs nutriments retournent à la terre par l’entremise de l’action des
décomposeurs.

Ce cycle des nutriments ne doit pas inclure de cycles biogéochimiques
précis, comme les cycles de l’azote, de l’eau et du dioxyde de carbone.
Ces points seront abordés plus en détail dans le cours Sciences intégrées
1236.
L’élève fait des activités qui vont lui permettre d’étudier les
décomposeurs d’une façon plus vaste et plus précise, et de constater
ainsi que la plupart de ces organismes sont microscopiques. Il observera
de la moisissure se développer sur une tranche de pain ou un fruit, par
exemple. L’observation d’une bûche ou de souches en décomposition
ou encore de compost dans des boîtes à compost et les discussions à ce
propos vont aider l’élève à comprendre et à reconnaître le rôle essentiel
que jouent les décomposeurs dans un écosystème.

L’élève fait une récapitulation de deux minutes (Voir Annexe B) afin de
clarifier ses réflexions sur le cycle nutritif.

Carnivores

DécomposeursHerbivores

Producteurs

	

	

	

	

	

Omnivores

	

	

51

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Le transfert d’énergie au sein des écosystèmes [suite]

Interrogations papier-crayon

•	 Si	tu	manges	un	repas	qui	pèse	1	kg,	pourquoi	ta	masse	corporelle	ne	
gagne-t-elle	pas	elle	aussi	1	kg?	(210-3)

•	 1	000	unités	d’énergie	sont	présentes	dans	la	chaîne	alimentaire,	au	
niveau du producteur. Si 90 % d’énergie se perdent à chaque niveau
de la chaîne alimentaire, combien reste-t-il d’unités d’énergie au
troisième niveau de consommation? (210-3)

•	 Dans un essai, un diagramme, un dessin humoristique ou une bande
dessinée, explique comment les pelures de légumes sont recyclées
dans un écosystème. (111-6, 210-2, 306-1, 306-2)

Journal d’apprentissage

•	 Imagine	que	tu	es	un	nutriment	dans	la	terre.	Décris	ton	voyage	
à travers le cycle nutritif jusqu’au point de retourner dans la terre.
(306-2)

Performance

•	 Rédige un poème décrivant le transfert d’énergie entre le soleil et le
décomposeur. (111-6, 306-1, 306-2)

•	 Crée un jeu de rôles pour décrire le voyage d’un nutriment à travers
le cycle nutritif. (306-2)

52 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

1.40 identifier des signes de la
succession écologique dans
un écosystème local. (306-4)

1.41 définir la succession.

1.42 prédire ce à quoi un
écosystème ressemblera
à l’avenir selon les
caractéristiques de la région.
(208-5)

1.43 définir les espèces
pionnières.

1.44 définir une communauté
climacique.

1.45 distinguer entre succession
primaire et succession
secondaire.

La succession écologique

On limite l’étude de ce thème parce que la succession écologique sera
développé en profondeur dans le cours Science intégrées 1236. Afin
d’illustrer les changements qui se produisent dans un écosystème au fil
du temps, l’enseignant montre des photos à l’élève, des extraits de film,
des vidéos ou encore organise une excursion dans une région locale,
comme un ancien champ envahi d’arbustes et d’arbres, comme des
cerisiers de Pennsylvanie, des aulnes et des trembles.

L’élève doit comprendre que les écosystèmes sont très dynamiques.
Les changements peuvent être lents et difficiles à percevoir sur de
courtes périodes, notamment au moment de l’établissement des espèces
pionnières, comme la mousse et le lichen dans une mine désaffectée; ou,
au contraire, rapides, comme dans le cas d’un incendie de forêt.

Les espèces pionnières sont les premières à habiter un écosystème
pendant la période de succession. Le lichen et le carex en sont des
exemples.

La communauté climacique est la dernière étape de la succession; elle
reste inchangée pendant de nombreuses années. L’enseignant discute
avec la classe de la communauté climacique de leur région, y compris les
espèces dominantes de la faune et la flore.

Deux types de succession écologiques dont il faut tenir compte sont
habituellement reconnus. Premièrement, il y a la succession primaire,
qui a lieu dans des endroits où il y a peu de terre (rochers, dunes de
sable, mines de surface et lave volcanique refroidie). La succession
secondaire est la plus courante et la plus reconnaissable pour la plupart
des élèves. Des exemples sont la terre agricole abandonnée, les forêts
incendiées et les zones polluées).

L’élève ajoute cette information à son schéma conceptuel.

53

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

La succession écologique

Exposé

•	 À	l’aide	de	différentes	sources,	rassemble	des	photos	d’une	région	
couvrant une période d’au moins 30 ans. Utilise les changements
qui apparaissent sur les photos pour illustrer les différentes étapes
de la succession écologique et décrire les processus qui se déploient.
(306-4)

•	 Prépare	une	présentation	vidéo	de	plusieurs	régions	locales	où	un	
certain nombre d’étapes de la succession écologique ont lieu en
même temps. (208-5, 306-4)

Performance

•	 Dresse	le	profil	du	paysage	autour	d’un	étang	local.	Décris	en	quoi	les	
différences du paysage représentent la succession écologique à mesure
que tu t’éloignes de l’étang. (306-4)

•	 Interviewe	une	personne	qui	travaille	dans	un	écosystème	
(agriculteur, bûcheron, pêcheur par exemple) afin de préparer un
rapport sur la succession écologique dans une région locale. (306-4)

Interrogation papier-crayon

•	 Compare	la	croissance	d’une	ville	et	les	changements	qui	s’y	
produisent à la succession écologique dans un écosystème naturel,
de l’apparition des espèces pionnières à la communauté climacique.
En quoi peut-on comparer la succession primaire et la succession
secondaire à la croissance d’une ville? (306-4, 210-1, 210-2, 208-5)

•	 À	l’aide	d’un	diagramme	Venn,	montre	les	similarités	et	les	
différences entre la succession primaire et secondaire. (208-5, 306-4)

54 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

1.46 illustrer les changements
qui se produisent au cours
de la succession primaire
et secondaire à l’aide d’une
représentation graphique.
(210-2) Inclure :
(i) rocher / forêt (primaire)
(ii) forêt qui repousse après

un incendie (secondaire)
1.47 décrire les changements

d’écosystèmes qui se
produisent dans les exemples
ci-dessus, notamment :
(i) composition du sol
(ii) types de plantes
(iii) types d’animaux
(iv) quantité de lumière

1.48 décrire en quoi notre besoin
d’approvisionnement continu
en bois a donné lieu à la
création de la sylviculture.
(112-3)

1.49 prendre des décisions
avisées sur les techniques
d’exploitation forestière en
tenant compte des avantages
et des inconvénients pour
l’environnement. (113-9)

1.50 donner des exemples
de la façon dont notre
compréhension de l’écologie
de la forêt boréale a
conditionné nos méthodes
d’exploitation forestière en
soulignant les effets positifs de
ces méthodes. (111-1, 113-1)

1.51 repérer différentes carrières
axées sur les sciences et
la technologie dans le
domaine de la gestion et de
l’exploitation forestières.
(112-9)

La succession écologique [suite]

L’enseignant demande à l’élève de trouver des photos avant / après
d’écosystèmes locaux, notamment une forêt immédiatement après un
incendie et 50 ans plus tard. L’élève pourrait s’adresser à des parents
ou à des membres âgés de la communauté afin d’obtenir des données
historiques et ainsi de mieux saisir l’ampleur du changement dans un
écosystème donné au fil du temps.

L’élève participe à une activité Question-Question-Échange pour réviser
les termes et les concepts vus jusqu’à présent dans cette section.

Le volet STSE principal de ce module contient de nombreux résultats
d’apprentissage liés aux sciences (7e année). Plus précisément, ce volet
cible, intégralement ou en partie, les résultats d’apprentissage 112-3,
113-9, 111-1, 113-1 et 112-9. Le volet STSE « Une forêt de deux
centimètres » se trouve à l’Annexe A.

55

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

La succession écologique [suite]

Exposés

•	 Participe	à	des	jeux	de	rôles	ou	à	un	débat	où	seront	abordés	
différents points de vue sur la préservation d’un habitat local sur le
point d’être transformé par un projet (pont qui enjambe une rivière
à saumons, autoroute qui traverse une forêt, construction d’une aire
de loisirs, etc.). Les élèves joueront les rôles de différents intervenants.
(211-5)

•	 Décris	ou	illustre	ce	à	quoi	ressembleront	un	trottoir,	une	ferme	
abandonnée ou une zone de coupe à blanc dans 10 ans. (208-5)

Journal d’apprentissage

•	 Pourquoi	trouve-t-on	des	bleuets	dans	les	régions	où	une	forêt	a	été	
détruite par un incendie? (208-5)

Interrogations papier-crayon

•	 Fais	des	recherches	afin	de	savoir	pourquoi	l’épinette	noire	est	le	
premier arbre qui repousse après un incendie de forêt. (208-5)

Performances

•	 Classe	une	série	de	photographies	illustrant	plusieurs	étapes	de	la	
succession écologique. (306-4)

•	 Dessine	un	fossé,	un	étang,	un	massif	de	fleurs,	une	terre	à	bois,	etc.	
il y a 20 ans, actuellement et dans 20 ans. (208-5, 306-4)

56 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

L’action environnementale

1.52 proposer et défendre
un plan d’action afin de
protéger l’habitat local
d’un organisme donné.
(113-11, 211-5)

L’élève pourrait aller au site Web du comité de gouvernement fédéral sur
la situation des espèces en péril au Canada : www.cosepac.gc.ca et faire
une recherche en suivant le sigle espèces sauvages canadiennes en péril.
L’élève devrait ensuite identifier un organisme en voie de disparition ou
en péril dans un écosystème local ou dans la province.

1.53 reconnaître que les
humains ont influencé
l’environnement,
notamment :

(i) perte/destruction des
habitats

(ii) ressources
d’exploitation

(iii) pollution
(iv) espèces introduites

L’enseignant organise une séance de remue-méninges pour inciter les
élèves à trouver les nombreuses façons dont les humains ont modifié
leur environnement. L’utilisation de véhicules tout-terrain dans des
marécages; l’exploitation forestière et les mines à ciel ouvert en sont
quelques exemples.

L’élève applique la stratégie Réfléchir-Partager-Discuter; il discute de
ces moyens avec ses pairs, notamment de celui dont l’incidence sur les
écosystèmes locaux a été le plus grand.

1.54 discuter du pour et du
contre de la conservation
des habitats.

 Pour

(i) viabilité des ressources
(ii) préservation de la

biodiversité
(iii) écotourisme

 Contre

(i) habitats artificiels
(ii) perte économique

(pertes d’emplois, etc.)
(iii) utilisation humaine

limitée

L’enseignant utilise différentes stratégies pour que l’élève discute, avec ses
pairs, des avantages et des inconvénients de la conservation des habitats,
notamment la rédaction d’une lettre à l’intention d’un rédacteur en chef,
la création d’une affiche ou la participation à un jeu de rôles. Demander
à l’élève de prendre position sur la question et faire des recherches afin
de pouvoir défendre son point de vue. L’enseignant reprendra les idées
de l’élève au cours de ces diverses activités pour faire participer la classe à
un débat sur le sujet.

L’enseignant pourrait incorporer une discussion du développement
durable à ce thème. On peut demander à l’élève d’identifier les
répercussions environnementales, économiques, et socio-culturelles
des décisions faites concernant l’usage des leur environnement
local. Au cours de ces discussions, l’élève devrait reconnaître qu’un
emploi approprié d’une ressource implique un compromis dans un
des trois aspects ou plus du développement durable. Par exemple,
drainer un marais ou exploiter du terrain forestier aux fins d’un
développement pourrait résulter en des impacts environnementaux
négatifs (endommager irrémédiablement les écosystèmes, enlever
l’habitat pour certaines espèces réduira la biodiversité); des impacts
économiques positifs (des emplois bien-payants, de l’argent pour que
le gouvernement construise des hôpitaux); des impacts économiques
négatifs (avec une hausse dans la salaire des gens, le prix des maisons
augmente aussi, mais certains gens n’auront pas le moyen d’en acheter
une); des impacts socio-culturels négatifs (la façon de vivre changera
dans certaines communautés, l’écart entre les riches et les pauvres peut
augmenter); et des impacts socio-culturels positifs (plus d’argent du
gouvernement peut améliorer les écoles et fournir une meilleure qualité
d’éducation pour tout le monde).

57

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

L’action environnementale

Interrogations papier-crayon

•	 Écris	une	lettre	au	rédacteur	en	chef	d’un	journal	local	qui	présente	
ton point de vue pour ou contre un enjeu relié à la consevation d’un
habitat. (113-11)

Exposés

•	 Prépare	et	présente	un	exposé	oral	sur	la	préservation	et	la	protection	
d’un habitat donné. (113-11)

•	 Explique	ce	qui	peut	arriver	à	l’écosystème	d’un	marais	si	celui-ci	est	
surexposé au passage de véhicules tout-terrain. (306-3)

Performance

•	 Interviewe	un	politicien	ou	un	dirigeant	communautaire	sur	une	
décision prise afin de modifier un écosystème et trouve comment, le
cas échéant, les sciences ont été utilisées pour prendre cette décision.
(113-10)

•	 Participe	à	des	jeux	de	rôles	ou	à	un	débat	où	seront	abordés	les	pour	
et les contre de la conservation des habitats. (113-11, 211-2)

•	 Participe	à	des	jeux	de	rôles	ou	à	un	débat	où	seront	abordés	
différents points de vue sur la préservation d’un habitat local sur le
point d’être transformé par un projet (pont qui enjambe une rivière
à saumons, autoroute qui traverse une forêt, construction d’une aire
de loisirs, etc.). Les élèves joueront les rôles de différents intervenants.
(113-11, 211-5)

58 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

1.55 utiliser différentes sources
pour faire des recherches
auprès de personnes ou
de groupes au Canada
soucieux de la protection
de l’environnement.
(112-4, 112-8,)
Notamment :

(i) personnes et groupes
locaux

(ii) personnes et groupes
nationaux

(iii) personnes et groupes
internationaux

L’action environnementale [suite]

L’élève devrait développer une compréhension que la décision de
développer une ressource devrait inclure une discussion des effets
éventuels positifs et négatifs. Souvent on fait la décision de développer
(ou pas) une ressource en particulier seulement après une considération
des effets positifs et négatifs, et un pondération de ces pour et contre.

Il n’est pas nécessaire que l’élève soit au courant de tous les individus ou
groupes qui travaillent à la protection de l’environnement. L’enseignant
peut choisir un individu ou groupe de chaque catégorie et l’étudier en
détail (par ex: la date de leur création, le lieu d’opérations, des chapitres
locaux, s’il y en a, leur mission et leurs buts, leurs projets actuels et ceux
du passé). L’enseignant pourrait demander aux élèves de travailler en
groupes pour mener une enquête sur diverses groupes ou organizations
locales, régionales, provinciales ou nationales qui sont favorables à la
conservation de l’environnement. Ils feront ensuite une présentation
à la classe de ce qu’ils ont trouvé. La liste suivante est un point de
départ pour apprendre du grand nombre d’individus et de groupes qui
travaillent à la protection de l’environnement sur le plan provincial,
national et mondial.

Personnes et groupes locaux :

•	 Protected	Areas	Association	
•	 Conservation	Corps	Newfoundland	and	Labrador
•	 Department	of	Environment	and	Conservation
•	 Shane	Mahoney

Personnes et groupes nationaux :
•	 Parcs	Canada
•	 Canadian	Native	Federation
•	 Conservation	de	la	nature	Canada
•	 David	Suzuki

Groupes internationaux : :
•	 Les	Ami(e)s	de	la	Terre	
•	 Fonds	mondial	pour	la	nature
•	 Canards Illimités

Cette liste est susceptible de changer au fil du temps; l’enseignant est
encouragé à choisir des exemples actuels.

59

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

Interrogations papier-crayon

•	 Écris	à	un	groupe,	comme	la	Fédération	canadienne	de	la	faune	afin	
de déterminer sa position sur un sujet donné ou pour obtenir de
l’information sur l’organisme. (112-4, 112-8)

Performances

•	 Prends	part	à	une	activité	de	protection	ou	d’amélioration	d’un	
environnement local : nettoyer une plage, participer à un programme
de recyclage ou planter des arbres, par exemple. (113-11, 211-3)

Exposés

•	 Fais	un	exposé	oral	où	tu	présenteras	les	recherches	entreprises	
auprès d’un organisme canadien de protection de l’environnement.
(112-4, 112-8)

L’action environnementale [suite]

60 sciences 7e annÉe : programme d’ÉTudes

Résultats d’apprentissage
spécifiques
L’élève devrait être capable de/d’ :

module 1 : les inTeracTions au sein des ÉcosysTèmes

Stratégies d’apprentissage et d’enseignement suggérées

L’action environnementale [suite]

1.55 utiliser différentes sources
pour faire des recherches
auprès de personnes ou
de groupes au Canada
soucieux de la protection
de l’environnement.
(112-4, 112-8,) [suite]
Notamment :

(i) personnes et groupes
locaux

(ii) personnes et groupes
nationaux

(iii) personnes et groupes
internationaux

Si le temps permet, l’enseignant devrait demander aux élèves de faire
une extrapolation de leur enquête sur les habitats et écosystèmes locaux
à l’échelle régionale, nationale et voire même peut-être internationale.
Ceci permettrait à l’élève de découvrir et d’associer les groupes
favorables à la conservation de l’environnement, les ministères des
gouvernements fédéral et provinciaux et même les Canadiens connus
pour être responsables en matière d’environnement ou intéressés par
cette question.

Après avoir terminé les activités liées aux résultats d’apprentissage 113-
10, 112-4 et 112-8, l’élève utilise la formule « Qu’est-ce qui se passe…?
Et puis…? Et maintenant…? » pour consigner ses réflexions sur ces
questions dans son journal d’apprentissage. L’enseignant demande à
l’élève de partager ses idées avec toute la classe

61

Tâches utiles pour l’évaluation Ressources et notes

sciences 7e annÉe : programme d’ÉTudes

module 1 : les inTeracTions au sein des ÉcosysTèmes

L’action environnementale [suite]

Interrogations papier-crayon

•	 Écris	à	un	groupe,	comme	la	Fédération	canadienne	de	la	faune	afin	
de déterminer sa position sur un sujet donné ou pour obtenir de
l’information sur l’organisme. (112-4, 112-8)

Performances

•	 Prends	part	à	une	activité	de	protection	ou	d’amélioration	d’un	
environnement local : nettoyer une plage, participer à un programme
de recyclage ou planter des arbres, par exemple. (113-11, 211-3)

Exposés

•	 Fais	un	exposé	oral	où	tu	présenteras	les	recherches	entreprises	
auprès d’un organisme canadien de protection de l’environnement.
(112-4, 112-8)

sciences 7e annÉe : programme d’ÉTudes62

module 1 : les inTeracTions au sein des ÉcosysTèmes

