
Module 4
Les cellules, les tissus, les organes

et les systèmes

Sciences de la vie

Temps suggéré: 18 heures

sciences 8e annÉe : programme d’Études174

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

sciences 8e annÉe : programme d’Études 175

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Aperçu du module
Introduction

Démarche et
contexte

Dans leurs explorations antérieures de la matière vivante, les élèves
n’ont pas vu la cellule comme étant une composante de base et une
unité fonctionnelle de vie. A ce niveau, on utilise des moyens rigoureux
pour que les élèves comprennent l’importance cruciale de la cellule à
toute forme de vie. Ces nouvelles connaissances permettent aux élèves
d’étudier l’organisme humain dans une perspective globale. Les élèves
continueront à étudier les différents systèmes du corps mais pas d’une
manière détaillée. D’après les activités les élèves devraient commencer
à apprécier la corrélation entre un mode de vie sain et des systèmes
corporels sains. C’est la première fois que les élèves abordent les systèmes
comme un tout intégré.

Ce module s’articule autour de la prise de décisions. On utilise le
contexte des choix de vie sain/malsain et l’impact de ces choix sur les
cellules, tissus, organes et systèmes du corps pour amener les élèves à
faire des liens et à prendre des décisions éclairées en ce qui concerne leur
santé.

Au primaire, les élèves commencent l’étude des êtres vivants en
examinant les besoins fondamentaux et les caractéristiques des êtres
vivants, incluant la croissance et les changements. À l’élémentaire, ils
examinent la structure de base et la fonction de quelques systèmes
organiques.

En 9e année, les élèves examineront de plus près le processus de la
division cellulaire dans le contexte de la reproduction sexuée et asexuée.
Ils commenceront aussi à examiner l’information génétique contenue
dans la cellule. Au secondaire, les élèves pourront prendre un cours
de biologie dans lequel la mitose et la méiose seront décrites en détail.
La structure et la fonction des systèmes reproductifs des mammifères
sont également analysés et décrits. À ce niveau, on traite de la théorie
cellulaire et on décrit les principaux organites visibles aux microscopes
optique et électronique. Les processus cellulaires sont aussi à l’étude.

Liens avec le reste
du programme de
sciences

sciences 8e annÉe : programme d’Études176

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

sciences 8e annÉe : programme d’Études 177

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

L’élève devrait être capable de/d’...

Nature des sciences et de la
technologie
109-5 décrire comment des technologies
sont élaborées dans le cadre d’une démarche
systématique de tâtonnements qui est soumise à
des contraintes des propriétés des matériaux et des
lois de la nature

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

110-2 distinguer des idées utilisées autrefois et des
théories utilisées de nos jours pour expliquer des
phénomènes naturels

Interactions entre les sciences et la
technologie

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

111-5 décrire les sciences qui sous-tendent des
technologies particulières conçues pour explorer
des phénomènes naturels, étendre des capacités

humaines et résoudre des problèmes pratiques

Contextes social et environnemental
des sciences et de la technologie

112-2 décrire comment les besoins d’une
communauté peuvent mener à des développements
scientifiques et technologiques

112-10 donner des exemples de carrières fondées
sur les sciences et la technologie dans sa province
ou son territoire

113-8 prendre des décisions avisées sur des
applications des sciences et de la technologie en
tenant compte des avantages et des inconvénients
personnels et sociaux

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.

113-13 proposer un plan d’action pour des
questions sociales relatives aux sciences et à
la technologie, en tenant compte des besoins

humains et environnementaux

304-4 illustrer et expliquer que la cellule est
un système vivant qui fait preuve de toutes les
caractéristiques de la vie

304-5 distinguer les cellules animales des cellules
végétales

304-6 expliquer que la croissance et la
reproduction dépendent de la division cellulaire

304-7 expliquer des relations structurales et
fonctionnelles entre les cellules, les tissus, les
organes et les systèmes du corps humain

304-8 établir des liens entre, d’une part, les
besoins et le fonctionnement de diverses cellules
et divers organes, et d’autre part, les besoins et le
fonctionnement de l’organisme humain dans sa
totalité

304-9 décrire les facteurs fondamentaux qui
affectent le fonctionnement et l’efficacité, chez
l’humain, des systèmes respiratoire, circulatoire,
digestif, excréteur et nerveux

304-10 donner des exemples de l’interdépendance

de divers systèmes du corps humain

Identification du problème et
planification
208-1 reformuler des questions sous une forme
permettant une mise à l’épreuve et définir
clairement des problèmes pratiques

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.

209-2 estimer des mesures

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.

209-6 utiliser des outils et des instruments de
façon sûre

Analyse et Interprétation

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.

210-7 identifier et suggérer des explications pour

des divergences dans des données

Communication et travail d’équipe

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.

Résultats d’apprentissage spécifiques
STSE Habiletés Connaissances

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

178 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules et organismes vivants

Ce module vise à initier les élèves aux concepts fondamentaux des
cellules, des tissus, des organes et des systèmes. Il est important de
souligner que ces sujets sont traités beaucoup plus en détail dans les
cours de biologie de niveau secondaire.
L’enseignant débute ce module en créant un mur de mots qui se
construit tout au long du module. On choisit un mur de la classe qui
peut être utilisé pendant toute la durée du module. À mesure qu’on
enseigne de nouveaux concepts et qu’on présente de nouveaux termes,
on inscrit ces termes sur un carton et on les ajoute au mur (on choisit du
papier de couleur et un lettrage en couleur suffisamment grand pour que
tous les élèves, où qu’ils soient assis dans la classe, puissent les lire). À la
fin du module, tous les termes clés du module devraient se trouver sur
le mur (mais non les définitions). Les élèves peuvent ainsi reconnaître,
assimiler et épeler les termes clés du module.

4.1 comparer l’idée d’autrefois que
les organismes vivants sont
faits d’air, de feu et d’eau à
la présente théorie cellulaire
(110-2)

L’enseignant demande aux élèves de commencer un schéma conceptuel
(voir Annexe B) pour ce sujet et d’utiliser le terme « cellules » comme
terme central. Les élèves ajoutent des détails à ce schéma conceptuel en
suivant les lignes directrices pour la construction de schémas conceptuels
(voir Annexe B). Une définition plus complète de la cellule sera donnée
lorsqu’on passera à d’autres résultats d’apprentissage.
Cette définition est une introduction à la théorie cellulaire. Certains
concepts, comme l’abiogenèse et la biogenèse, et le développement de la
théorie cellulaire sont abordés dans le cadre du cours de biologie 2231,
alors on ne les traite pas ici.

 4.2	 illustrer et expliquer que
la cellule est un système
vivant qui affiche toutes les
caractéristiques de la vie
(304-4)

4.3	 définir une cellule
4.4	 énoncer la théorie cellulaire

Même qu’on puisse discuter de d’autres caractéristiques de la vie,
l’enseignant devrait limiter la discussion à la croissance, au mouvement
(locomotion),à la réponse aux stimuli et à la reproduction. L’enseignant
devrait clarifier que le mouvement se rapporte à un changement de place
et /ou de position. Par exemple, une plante démontre du mouvement
quand elle pousse.
L’enseignant pourrait fournir une liste de divers êtres vivants
et demander aux élèves de faire une remue-méninge de leurs
caractéristiques en commun. Au sein de cette discussion, les élèves
peuvent découvrir d’autres caractéristiques communes aux êtres vivants y
compris l’échange de gaz et l’élimination des déchets.
L’enseignant pourrait faire utiliser les élèves des échantillons de
paramécie et de l’amibe pour explorer le mouvement cellulaire. L’emploi
d’une caméra flexible ou d’un microscope facilitera une observation
du groupe entier des cellules. Afin de démontrer la caractéristique de
la réponse aux stimuli, l’enseignant varie la quantité de la lumière pour
observer la réponse de l’organisme à la présence de la lumière.

4.5 décrire les quatre
caractéristiques communes
à tous les organismes vivants
Inclure :
i) la croissance
ii) le mouvement
(locomotion)
iii) la réponse aux stimuli
iv) la reproduction

179

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Journal d’apprentissage
Explique pourquoi les gens pensaient autrefois que nous étions faits •	
de matières élémentaires, comme l’air, l’eau et le feu. (110-2)

La cellule est l’unité de base quant à la structure et la fonction de •	
tous les êtres vivants. Explique, pour toi, ce que signifie cette phrase.
(110-2)

Interrogations papier-crayon
Pourquoi crois-tu que les gens avaient autrefois des théories et des •	
explications sur la composition de notre corps qui sont différentes
de celles que nous avons aujourd’hui ? (110-2)

Performance
Écris un poème ou une chanson au sujet des cellules et comment ils •	
démontrent les caractéristiques de la vie. (110-2, 304-4)
Crée un dessin, une bande dessinée ou une série de croquis qui •	
illustrent les caractéristiques fondamentales de la vie. (110-2, 304-4)
Fais une enquête dans ta communauté et demander aux gens •	
pourquoi ils pensent que les peuples anciens tenaient différentes
théories et expliquations sur la constitution du corps humain que
nous tenons aujourd’hui.
Crée une bande dessinée qui raconte l’évolution de la théorie •	
cellulaire. (110-2)

Cellules et organismes vivants

180 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Le microscope

L’enseignant s’assure que les élèves acquièrent les habiletés nécessaires
pour entretenir et utiliser efficacement et en toute sécurité le microscope
optique. On peut dire que le microscope est l’outil le plus important
dans le domaine des sciences biologiques. Pour les élèves qui ne suivront
pas de cours de biologie au secondaire, ceci peut être la seule occasion
qu’ils auront d’acquérir une expérience approfondie dans l’utilisation du
microscope.

Au moment de présenter le microscope, l’enseignant peut profiter
de l’occasion pour discuter de la nature de la science. C’est un bon
moment pour souligner que la science est un processus dynamique et
non statique. Ainsi, l’invention de nouvelles technologies donne lieu à
de nouvelles découvertes scientifiques. Plus la qualité et la complexité
de nos outils (p. ex., les microscopes) augmentent, plus la qualité des
observations et des mesures s’améliore et plus nous sommes en mesure
de recueillir de nouvelles données. On utilise ensuite ces données pour
élaborer de nouvelles théories ou modifier les théories existantes.

L’enseignant demande aux élèves de suivre l’histoire de la mise au
point du microscope, depuis le microscope à une seule lentille de
Leeuwenhoek jusqu’au microscope électronique à balayage.
L’enseignant demande aux élèves de réaliser un pliage qui décrit l’histoire
du microscope et son usage, et comporte une image (qu’on peut trouver
sur l’Internet ou dans d’autres sources) montrant l’aspect d’un objet vu
au microscope.
Les élèves devraient pouvoir étiquetter et identifier les parties principales
d’un microscope composé et décrire la fonction de chaque partie.

4.6 reconnaître que les
technologies optiques ont
été développées dans le cadre
d’une démarche systématique
de tâtonnement soumise aux
contraintes des propriétés des
matériaux (109-5)

Un schéma détaillé ainsi qu’une description du fonctionnement de
chaque partie du microscope sont présentés dans la section « Omnitrucs
4 » du manuel aux pages 478-480.
L’enseignant inscrit sur des cartes le nom et la fonction des différentes
parties du microscope et propose aux élèves une activité Question-
Question-Échange (voir Annexe B) pour revoir et renforcer ce concept.
L’enseignant demande aux élèves de créer un pliage renfermant un
schéma étiqueté du microscope. Ce pliage peut comporter des rabats qui
fournissent une brève description des fonctions des différentes parties du
microscope.

4.7 identifier les parties principales
d’un microscope composé et
en indiquer les fonctions
i) l’oculaire
ii) les objectifs
iii)	 la platine
iv)	la vis macrométrique
v)	 la vis micrométrique
vi)	la source lumineuse, ou

lampe
vii)	 le diaphragme à iris
viii) la base
ix) le tube
x) la potence
xi) le revolver porte-objectifs

181

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Entrevue
Interviewe un technicien de laboratoire. Pour te préparer à cette •	
tâche, formule cinq questions. Ces questions doivent se rapporter
aux usages de la technologie du microscope et aux avantages que
cette technologie procure aux techniciens dans le cadre de leur
travail. (109-5)

Interrogations papier-crayon
Utilise des schémas pour prédire l’aspect des cellules épithéliales •	
ou d’autres types de cellules sous différents types de microscopes.
(109-5)

À l’aide d’une image d’un microscope, étiquette chaque partie et •	
indique-en la fonction. (209-3)

Performance
Réalise une brochure promotionnelle vantant la facilité d’utilisation •	
d’un microscope. Assure-toi de donner des directives pas à pas sur
son utilisation. (209-3)

En t’inspirant du Jeu de l’âne, étiquette les parties du microscope.•	
(209-3

Crée un pliage renfermant un schéma étiqueté du microscope avec •	
des rabats qui fournissent une brève description des fonctions des
différentes parties du microscope. (209-3)

Le microscope

Sciences 8 - Omnitruc 4 (pages
478-480)

182 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Le microscope (suite)

4.8 utiliser un microscope optique
pour produire une image nette
des cellules (209-3)

4.9 estimer le nombre de cellules
végétales présentes dans une
préparation microscopique
(209-2)

4.10 prendre les précautions
nécessaires au moment
d’utiliser ou de ranger
un microscope composé
(209-6)

4.11 examiner le champ de vision
sous un faible grossissement
et un grossissement moyen

Activité de laboratoire principale 10-1A : L’installation et
l’utilisation d’un microscope.
On obtient les résultats d’apprentissage en laboratoire 209-2, 209-3,
210-6 et, en partie, 304-5.

Les élèves doivent s’exercer à utiliser des microscopes. Ces exercices
comprennent l’observation de lames préparées et la préparation et
l’observation de lames humides.

L’enseignant passe en revue les méthodes appropriées de manipulation et
d’entretien du microscope avant de commencer l’activité de laboratoire.
L’enseignant fait une démonstration de la bonne façon de faire la
mise au point sur un objet, passant d’un faible grossissement à un
grossissement moyen, à l’aide de la caméra flexible numérique de l’école.
Utiliser l’objectif à fort grossissement n’est pas un résultat
d’apprentissage du module, cependant l’enseignant peut le démontrer.
La caméra flexible numérique peut être utile à cette fin.
Les élèves ne devraient pas utiliser l’objectif à fort grossissement tant
qu’ils n’ont pas démontré qu’ils peuvent s’en servir efficacement, parce
qu’un mauvais usage de cet objectif peut endommager le microscope.

L’enseignant s’assure que les élèves sont en mesure d’estimer la taille
approximative des cellules observées au microscope. Il n’est pas
nécessaire que les élèves utilisent des rapports pour calculer cette taille.
L’expliquation de comment déterminer le champs de vision et comment
estimer la taille des cellules se trouvent dans la deuxième partie de
l’expérience principale.

L’enseignant fait une démonstration de la technique appropriée
pour préparer une lame humide. Les élèves peuvent faire référence à
Omnitruc 4 (p. 480). L’enseignant peut utiliser une caméra flexible.
pour montrer la marche à suivre pour faire la mise au point et observer
la lame sous un faible grossissement et un grossissement moyen.

L’enseignant propose aux élèves une Récapitulation de deux minutes
(voir l’Annexe B) au cours de laquelle les élèves résument les méthodes
appropriées de l’utilisation et de la manipulation d’un microscope.

4.12 préparer et observer une lame
humide

183

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Le microscope (suite)

Performance
Situe la paroi cellulaire d’une cellule végétale vue sous un •	
microscope optique. (209-3, 304-5)

Connaissant le champ de vision du microscope, estime la taille •	
de la cellule végétale ou animale observée au microscope. Utilise
la fonction de mesure de la caméra flexible pour vérifier ton
estimation. (209-2, 209-3).

Fais un dessin ou un croquis des diverses cellules observées à l’aide •	
d’un microscope optique. Nomme les parties que tu peux identifier.
(109-13, 209-3)

Réalise une brochure promotionnelle vantant la facilité d’utilisation •	
d’un microscope. Assure-toi de donner des directives pas à pas sur
son utilisation et son entretien. (209-3)

Réalise une affiche ou un diaporama montrant l’utilisation et •	
l’entretien appropriés du microscope. (209-3)

Réalise un vidéo-clip pour montrer la technique appropriée de •	
préparation d’une lame humide. (209-3)

Interrogations papier-crayon
Prédis l’écart des champs de vision produits par un objectif à faible •	
grossissement et un objectif à grossissement moyen. (209-3)

Exposé
À l’aide d’images numériques, réalise une affiche étiquetée pour •	
montrer la technique appropriée de préparation d’une lame humide.
Décris ton affiche à la classe. (209-3)

184 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

La cellule et la structure cellulaire

4.13 employer les termes
appropriés lorsqu’on compare
des cellules végétales à des
cellules animales (109-13)

Une étude de ces organites est appropriée à ce stade. D’autres organites
cellulaires seront étudiés plus en détail dans le cadre du cours de biologie
2231.

L’enseignant propose aux élèves une activité Question-Question-
Échange (voir Annexe B) pour revoir et renforcer cette terminologie.

L’enseignant demande aux élèves de préparer un jeu de mémoire à
partir de termes inscrits sur un jeu de cartes et de rôles inscrits sur un
deuxième jeu. Le jeu a pour but de faire correspondre chaque organite à
sa fonction.

4.14 examiner et expliquer le rôle
des organites suivants :
i) la paroi cellulaire
ii) la membrane cellulaire
iii) le chloroplaste
iiii) le cytoplasme
iiv) le noyau
iv) les vacuoles
vii) les mitochondries

4.15 identifier les organites sur des
schémas de cellules végétales
et animales types

L’enseignant demande aux élèves de créer un pliage illustrant les cellules
végétales et animales et leurs différentes parties.

4.16 travailler en collaboration
avec des membres d’une
équipe pour élaborer et
construire des modèles de
cellules (211-3)

L’enseignant utilise des modèles tridimensionnels de la cellule pour
aider les élèves à développer et à comprendre ce concept. Les élèves
croient souvent que les cellules sont bidimensionnelles, comme elles
semblent parfois l’être sous le microscope. Des dessins ou des modèles
tridimensionnels contribueront à corriger cette idée fausse.
L’enseignant demande aux élèves de modéliser la nature
tridimensionnelle des cellules animales en remplissant un sac en
plastique (membrane cellulaire) de gélatine et en plaçant à l’intérieur
divers fruits ou légumes qui représentent les parties de la cellule lorsque
la gélatine est partiellement prise. On place ensuite ce sac en plastique
à l’intérieur d’un contenant à sandwich transparent, qui représente la
paroi cellulaire. On empile ces modèles pour montrer la différence entre
le tissu végétal et animal. On empile les différents groupes de contenants
de manière à modéliser des organes.
L’enseignant demande aux élèves d’utiliser de la pâte à modeler, des
dioramas ou du papier mâché pour modéliser leurs cellules. L’enseignant
invite les élèves à participer à la création d’une rubrique pour évaluer
leurs modèles. Note : Cet exercice devrait être fait avant la construction
des modèles.

4.17 évaluer des procédures utilisées
par des individus et des
groupes dans la construction
de modèles de cellules (211-4)

185

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Performance
À l’aide des cartes préparées par l’enseignant (portant le nom et •	
la définition des organites), trouve un partenaire dont la carte
correspond à la tienne. Ton partenaire et toi devez ensuite trouver
l’image de votre organite parmi les diverses images que votre
enseignant a affiché autour de la classe. (109-13)

Réalise un sketch dans lequel les murs de la classe deviennent une •	
paroi cellulaire. Joue le rôle d’un organite et explique ta fonction à
l’intérieur de la cellule. (109-13, 211-3)

Crée un modèle tridimensionnel d’une cellule animale et d’une •	
cellule végétale à l’aide de gélatine et de bonbons qui représentent
les organites pour illustrer les différences entre les deux types de
cellules. (211-3, 304-5

Crée un modèle tridimensionnel d’une cellule animale ou végétale •	
montrant la paroi cellulaire, la membrane cellulaire, le noyau, le
cytoplasme, les vacuoles, les chloroplastes et les mitochondries.
(109 –13, 211-3, 211-4)

Réalise une brochure de voyage, une murale, une affiche ou une série •	
de pliages qui représentent une cellule végétale ou animale sous la
forme d’un parc d’attractions. (211-3)

Utilise une liste de contrôle produite par la classe pour évaluer les •	
procédures utilisées par les personnes et les groupes pour construire
les modèles de cellule. (211-4)

Exposés
Prépare une pièce de théâtre dans laquelle les membres du groupe •	
jouent les diverses parties d’une cellule donnée et en expliquent la
fonction. (109-13)

Écris un poème, une chanson ou un rap qui explique les rôles des •	
divers organites. (109-13)

Crée un procédé mnémonique pour mémoriser les parties de la •	
cellule. Présente ton procédé à la classe. (109-13)

La cellule et la structure cellulaire

186 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

L’enseignant demande aux élèves de créer un tableau SVA (voir Annexe
B) avant d’aborder ce sujet. Les élèves montrent leur tableau aux autres,
et un tableau SVA peut être créé et revu par la classe une fois que le sujet
a été présenté.
Les élèves devraient pouvoir créer les repésentations graphiques
étiquetées de cellules animales et végétales. On peut le faire avec un
logiciel ou simplement avec du papier et un crayon.

4.18 distinguer les cellules
végétales des cellules animales
(304-5)

4.19 produire un dessin étiqueté
de chaque type de cellule

Cellules végétales et animales - Caractéristiques

4.20 nommer trois différences
entre les cellules végétales et
les cellules animales

	 Inclure :
i) les cellules végétales ont des

chloroplastes
ii) les cellules végétales ont

des parois cellulaires et
donc, une forme régulière

iii) les cellules végétales
comportent moins de
vacuoles, mais ces vacuoles
sont plus grandes

L’enseignant s’assure que les élèves sont en mesure i) d’identifier et de
distinguer les parois et les membranes cellulaires et ii) d’identifier le
noyau dans les échantillons donnés. L’enseignant utilise des lames de
cellules animales commerciales pour comparer et contraster ces cellules
avec les cellules végétales. On peut préparer de minces tranches d’oignon
ou de laitue pour observer la structure des cellules.

L’enseignant s’assure que les élèves suivent les consignes de sécurité
lorsqu’ils travaillent avec des organismes vivants. L’enseignant doit aviser
les élèves qu’ils ne doivent pas recueillir de cellules humaines vivantes
pour cette activité (par exemple, en raclant l’intérieur de leur joue).

L’enseignant s’assure également que les élèves développent les habiletés
nécessaires pour entretenir et utiliser efficacement et en toute sécurité le
microscope optique.

L’enseignant distribue aux élèves une grande feuille de papier. Les élèves
construisent un diagramme de Venn pour comparer les cellules végétales
et les cellules animales. (Voir Omnitruc 10 à la page 497 du manuel).
En groupes de 3 ou 4 élèves, les élèves placent ensuite le nom des
organites dans l’espace approprié de leur diagramme.

L’enseignant utilise une stratégie Réfléchir-Partager-Discuter (voir
Annexe B). Les élèves séparent une feuille de papier en deux et écrivent
le mot « Comparer » d’un côté et « Contraster » de l’autre côté. Dans
la colonne « Comparer », les élèves inscrivent en quoi les cellules se
ressemblent et dans la colonne « Contraster », en quoi les cellules se
distinguent. L’enseignant demande ensuite aux élèves d’expliquer et de
décrire leur diagramme ou leur tableau avec leur partenaire et de corriger
et d’ajouter des informations au besoin. Pour récapituler, l’enseignant
demande à la classe de créer un diagramme ou un tableau « Comparer et
contraster » à partir des résultats de la classe.

187

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Performance
Fais des dessins ou des croquis des diverses cellules observées à l’aide •	
d’un microscope optique. Étiquette les pièces que tu peux identifier.
(109-13, 209-3)

En t’inspirant du Jeu de l’âne, étiquette les parties de la cellule. •	
(109-13)

Fais des dessins ou des modèles de cellules végétales et animales. •	
(304-5)

Situe la paroi cellulaire d’une cellule végétale observée à l’aide d’un •	
microscope optique. (209-3, 304-5)

Cellules végétales et animales - Caractéristiques

188 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules végétales et animales - Caractéristiques (suite)

4.21 reconnaître que la croissance
et la reproduction dépendent
de la division cellulaire.
(304-6)

4.22 expliquer que la mitose est
le processus de division des
cellules.

À ce stade, l’enseignant ne présente pas aux élèves une étude détaillée des
stades de la mitose. Ce sujet sera traité en détail dans le cadre des cours
de sciences de neuvième année.

L’enseignant devrait donner aux élèves un exemple de croissance
par division cellulaire (p. ex. : les cellules de la peau se divisent pour
produire de nouvelles cellules afin de guérir une coupure ou une
blessure) ainsi qu’un exemple qui illustre la reproduction par division
cellulaire (p. ex. : une cellule bactérienne se divise pour former deux
cellules).

Bien que l’enseignant ne doive pas présenter la méiose aux élèves à ce
stade, les élèves ne doivent pas croire non plus que toutes les divisions
cellulaires se font par la mitose. L’enseignant précise que la mitose se
produit dans les cellules du corps (cellules somatiques) et que la méiose,
et non la mitose, survient dans les cellules sexuelles (gamètes).

L’enseignant utilise des lames commerciales ou des modèles pour illustrer
le processus de la division cellulaire. L’enseignant peut aussi utiliser des
simulations par ordinateur de ce processus.

189

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules végétales et animales - Caractéristiques (suite)

Interrogations papier-crayon
Si une cellule se divise toutes les quatre à cinq heures pour former •	
deux nouvelles cellules, combien de cellules seront produites en 3
jours ? (304-6)

Comment expliquerais-tu la croissance d’un organisme ? •	
(304-6, 304-7)

190 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules, tissus, organes et systèmes organiques

4.23 expliquer les relations
structurales et fonctionnelles
entre les différentes cellules,
les tissus, les organes et les
systèmes du corps humain
(304-7)

4.24 décrire les niveaux
d’organisation présents dans
tous les organismes vivants :
i) les cellules
ii) les tissus
iii) les organes
iv) les systèmes organiques
v) les organismes

Les élèves devraient pouvoir faire des représentations graphiques
(diagrammes, organigrammes) des liens entre les cellules, les tissus, les
organes et les systèmes organiques.
L’enseignant devrait aider les élèves à développer leur compréhension
et leur appréciation de l’interdépendance et l’interaction des relations
structurales et fonctionnelles entre les cellules, les tissus, les organes et
les systèmes organiques.
Les tissus, les organes, les systèmes organiques et les organismes sont
tous faits de cellules. La cellules ont besoin de nutriments et d’oxygène
et produisent des déchets qui doivent ensuite être évacués. Les tissus
et les systèmes organiques fournissent les mécanismes par lesquels les
nutriments sont obtenus et les déchéts sont évacués. L’énergie nécessaire
à l’activité cellulaire provient des aliments absorbés et digérés par
l’organisme humain. Les processus cellulaires produisent des déchets qui
doivent être éliminés par l’organisme. On développe ce concept plus
tard dans le module.
L’enseignant fait la démonstration des résultats de la respiration cellulaire
en se servant de levure et d’eau sucrée pour illustrer la production de
chaleur et de CO2. On peut faire un lien entre ce processus et le fait
que les humains ont une température corporelle constante et doivent
éliminer le CO2 produit pendant la respiration cellulaire et absorber
des aliments (sucre) et de l’air (oxygène) pour permettre la respiration
cellulaire.

4.25 établir un lien entre les
besoins et le fonctionnement
des diverses cellules et des
divers organes et les besoins
et le fonctionnement de
l’organisme humain dans son
ensemble (304-8)

L’enseignant propose aux élèves de créer collectivement un tableau SVA
(voir Annexe B) avant d’aborder ce sujet.

L’enseignant présente diverses lames commerciales de cellules ou images
de cellules pour montrer la diversité des cellules présentes dans une
personne. On précise la forme et la fonction de diverses cellules. Une
coupe commerciale de tissu musculaire montre comment les cellules
des muscles striés fonctionnent de concert pour former un muscle
volontaire. Les muscles ou les organes, comme le cœur, peuvent être
observés et étudiés à l’aide d’un logiciel ou de vidéos. Les élèves étudient
les systèmes organiques, comme ceux qui forment le système digestif ou
circulatoire, pour comprendre comment ils travaillent de concert. On
peut empiler les cellules modélisées réalisées à la section précédente pour
former des tissus et des organes et montrer comment ceux-ci sont reliés.

L’enseignant peut aussi utiliser l’analogie d’un bâtiment pour représenter
ces niveaux d’organisation. Ainsi, dans une maison à plusieurs étages,
les briques représentent les cellules, les murs de brique sont les tissus, les
pièces représentent les organes, les étages sont les systèmes et la maison
dans son ensemble correspond à l’organisme.

4.26 expliquer que les cellules et
les organismes ont les mêmes
besoins de base

	 Inclure :
i) l’oxygène
ii) les nutriments
iii) l’évacuation des déchets

191

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Interrogations papier-crayon

Explique comment les besoins d’une cellule sont liés au •	
fonctionnement des principaux processus organiques dans leur
ensemble. (304-8)

Comment expliquerais-tu la croissance d’un organisme ? (304-6, •	
304-7)

Crée une analogie qui décrit les niveaux d’organisation qu’on •	
retrouve dans les êtres vivants. (304-7)

Crée un schéma conceptuel pour montrer ta connaissance de •	
l’organisation cellulaire. (304-7)

Performance

Compose une chanson ou un poème sur les différents niveaux •	
d’organisation cellulaire en employant les termes « cellules »,
« tissus », « organes », « systèmes organiques » et « organismes ».
(304-7)

Crée une affiche ou série d’affiches qui décrit les niveaux •	
d’organisation qu’on retrouve dans les êtres vivants. (304-7

Cellules, tissus, organes et systèmes organiques

192 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules, tissus, organes et systèmes organiques (suite)

4.27 indiquer comment les
systèmes organiques suivants
assurent le maintien de la
vie :
i) le système circulatoire
ii) le système respiratoire
iii) le système digestif
iv) le système excréteur
v) le système nerveux
vi) le système musculaire

L’enseignant s’assure que les élèves travaillent ensemble à une recherche
sur les principaux systèmes organiques. Les élèves préparent une forme
quelconque de présentation (Power Point, wiki, une saynette, une
chanson, etc.) pour communiquer le rôle du système organique et des
principaux organes en jeu.
L’enseignant doit savoir qu’il ne s’agit pas ici de présenter une étude
détaillée des divers systèmes organiques. Il est important d’aborder cette
section de façon globale et de ne pas s’attarder à la terminologie et à la
mémorisation des détails anatomiques.

L’enseignant limite son enseignement à la fonction du système et la
reconnaissance de ses principaux organes. La fonction de chaque organe
n’est pas nécessaire. Par exemple :
i) Le système circulatoire est composé du cœur, des artères, des veines

et des capillaires. Il a pour fonction de transporter le sang, les
nutriments, les gaz et les déchets ;

ii) Le système respiratoire est composé de la cavité nasale, de la trachée
et des poumons. Il a pour fonction de réguler la respiration et
l’échange gazeux dans les poumons et les tissus ;

iii) Le système digestif est composé de la bouche, de l’œsophage,
de l’estomac, de l’intestin grêle, du gros intestin, du foie, de la
vésicule biliaire et du pancréas. Il a pour fonction d’absorber et de
décomposer les aliments, d’assimiler les nutriments et d’éliminer les
déchets solides ;

iv) Le système excréteur est composé des reins et de la vessie. Il a pour
fonction d’éliminer les déchets liquides et gazeux du corps. Les
poumons sont parfois considérés comme une partie du système
excréteur car ils excrétent CO2 ;

v) Le système nerveux est composé du cerveau, de la moelle épinière,
des nerfs et des organes sensoriels. Il a pour fonction de déceler les
changements dans l’environnement et de signaler ces changements au
corps, qui répond ensuite à ces signaux ;

vi) Le système musculaire est composé des muscles attachés aux os dans
tout le corps. Il a pour fonction de travailler avec les os pour mouvoir
les parties du corps.

Note : L’enseignant ne devrait pas trop s’attarder à chaque partie
de ces systèmes, car elles seront traitées dans le cadre des cours de
biologie 2231 et 3231. On ne demande pas aux élèves d’étiqueter des
diagrammes quiu représentent les organes de divers systèmes.
L’enseignant utilise la stratégie Têtes numérotées (voir Annexe B) pour
revoir le sujet.

193

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Cellules, tissus, organes et systèmes organiques (suite)

Interrogations papier-crayon

Crée une rubrique, sous la direction de l’enseignant, pour évaluer les •	
présentations PowerPoint sur les systèmes organiques. (211-4(

Exposé

En groupes, explorez un système organique à l’aide d’une Webquest •	
créée par l’enseignant. Chaque groupe présentera sa recherche sous
forme de présentation PowerPoint. (211-4)

Performance

Compose un poème, une chanson ou un rap qui décrit les •	
principales fonctions d’un système organique. (211-4, 304-8)

Crée un collage qui décrit les principales fonctions d’un système •	
organique. (211-4)

194 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Maintien de systèmes organiques sains

L’enseignant utilise la stratégie SVA ou un Guide de prédiction-réaction
(voir Annexe B) pour identifier les idées fausses que pourraient avoir les
élèves sur l’effet de la diète, de la nutrition, de l’exercice et du stress sur
les systèmes organiques humains.

L’enseignant donne aux élèves la possibilité d’explorer les facteurs
bénéfiques et néfastes, comme la nutrition, l’exercice et d’autres modes
de vie, sur le fonctionnement et l’efficacité des systèmes respiratoire,
circulatoire, digestif, excréteur et nerveux. L’enseignant encourage
les élèves à explorer et à apprendre les pratiques ou modes de vie qui
contribuent ou nuisent à la santé de ces systèmes.

L’enseignant demande aux élèves de travailler en équipes de deux
ou en petits groupes pour étudier et explorer les effets bénéfiques et
néfastes de certains modes de vie sur les systèmes organiques. Ainsi, les
élèves peuvent étudier comment certains aliments et certaines diètes
influent sur le fonctionnement et la performance de plusieurs systèmes
organiques. L’enseignant demande ensuite aux élèves de communiquer
leurs résultats sous forme de présentation, de rapport multimédia ou de
rapport écrit.

4.28 décrire les facteurs
fondamentaux qui influent
sur les fonctions et
l’efficacité, chez l’humain,
des systèmes respiratoire,
circulatoire, musculaire,
digestif, excréteur et nerveux
(304-9)

4.29 expliquer les effets qu’ont la
diète, la nutrition, l’exercice
et le stress sur les systèmes
respiratoire, circulatoire,
musculaire, digestif, excréteur
et nerveux

4.30 discuter des choix en matière
de style de vie, comme
les diètes, le tabagisme, la
consommation d’alcool et la
sédentarité, et de leurs effets
sur les systèmes organiques

En fournissant diverses expériences d’apprentissage conçues pour
mettre en évidence les facteurs bénéfiques et néfastes qui influent sur
les systèmes organiques, l’enseignant amène les élèves à apprécier les
conséquences, sur les plans personnel et social, de leur état de santé. On
peut inviter des représentants de l’Association pulmonaire du Canada ou
de la Société canadienne du cancer à présenter un exposé en classe sur
leur organisation et leur cause.
L’enseignant demande aux élèves de créer une entrée de journal sur
ce sujet dans le format « Qu’est-ce qui se passe… ? Et puis… ? Et
maintenant… ? » (voir Annexe B).

195

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Maintien de systèmes organiques sains

Interrogations papier-crayon

Dans un rapport, décris comment un des facteurs suivants influe sur •	
les divers systèmes du corps : (304-9)
(i)	 nutrition;
(ii)	 exercice;
(iii)	stress.

Prépare une courte présentation pour décrire comment un des •	
facteurs suivants influe sur les divers systèmes du corps : (304-9)
(i)	 nutrition;
(ii)	 exercice;
(iii)	stress.

Performance

À l’aide de journaux et de revues, crée un collage qui fait la •	
promotion de systèmes organiques sains. (304-9)

196 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques malades - Technologie d’assistance

Le volet STSE OBLIGATOIRE de ce module comprend bon nombre
des résultats d’apprentissage du cours de sciences de huitième année.
Il vise plus précisément (en totalité ou en partie) les résultats 111-1,
111-5, 112-2, 113-9 et 113-13. Le volet STSE « Organes artificiels » est
présenté à Annexe A.

4.32 donner des exemples de
connaissances scientifiques
qui ont entraîné le
développement de
technologies (111-1)

4.33 décrire comment les
besoins d’une communauté
peuvent mener à des
développements scientifiques
et technologiques (112-2)

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

4.35 proposer un plan d’action
pour des questions sociales
relatives aux sciences et à
la technologie, en tenant
compte des besoins humains
et environnementaux
(113-13)

4.31 décrire la science sur laquelle
reposent diverses technologies
utilisées pour assister ou
remplacer des organes ou des
systèmes malades (111-5)
Inclure :
i) la pompe à insuline
ii) le cœur artificiel

L’enseignant s’assure que les élèves notent les technologies conçues pour
assister les organes ou les systèmes endommagés. On peut étudier, par
exemple, la pompe à insuline, qui régule le taux d’insuline dans le sang,
et le cœur artificiel, qui pompe du sang dans tout le corps. Les implants
cochléaires, les membres artificiels commandés par les impulsions
électriques des nerfs, les valvules cardiaques artificielles, le respirateur
artificiel, la machine à dialyse et le stimulateur cardiaque sont d’autres
exemples de technologies qui peuvent être explorés et discutés.

197

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques malades - Technologie d’assistance

Performance
Crée un collage de technologies qui assistent les organes ou les •	
systèmes organiques endommagés. (111-5)

Exposés
En petits groupes, recueillez et organisez l’information sur un aspect •	
des progrès technologiques utilisés pour traiter divers problèmes
touchant les organes ou les systèmes. Partagez vos connaissances
avec la classe sous la forme d’un rapport, d’une affiche, d’une
brochure, ou d’une présentation PowerPoint. (111-5)

198 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Interdépendance

4.36 donner trois exemples de
l’interdépendance des divers
systèmes du corps humain
(304-10) Inclure :
i) les systèmes circulatoire et

respiratoire
ii) les systèmes digestif et

circulatoire
iii) les systèmes nerveux et

musculaire

L’enseignant donne aux élèves la possibilité d’étudier et d’apprendre
l’interdépendance et les interactions de plusieurs systèmes organiques.
L’enseignant peut aussi demander aux élèves d’étudier les paires de
systèmes suivants : circulatoire et musculaire, digestif et excréteur ou
nerveux et circulatoire.
Ce RAS est destiné à une courte introduction à ce thème. Un traitement
plus profond fera partie du cours de biologie au secondaire.
L’enseignant devrait limiter la discussion de l’interdépendence au
suivant :
	 (i) les systèmes circulatoire et respiratoire : nous recevons
de l’air riche en oxygène à travers le nez et la trachée qui entre dans
les poumons (à travers le système respiratoire). La paroi interne des
poumons contient des vaisseaux sanguins. L’oxygène de l’air que nous
respirons est transféré au sang et par la suite transporté à travers le corps
par le système circulatoire aux cellules qui ont besoin de l’oxygène. Au
fur et à mesure que le sang passe par les cellules, il livre l’oxygène et
ramasse l’oxyde de carbone (un déchet). L’oxyde de carbone est ensuite
transporté aux poumons où il est transféré des vaisseaux sanguins à l’air
que nous exhalons.
	 (ii) les systèmes digestif et circulatoire : quand nous mâchons
et avalons la nourriture, elle passe à l’estomac et puis à l’intestin grêle
où elle est digérée. La parois de l’intestin grêle contiennent beaucoup de
vaisseaux sanguins. Au cours de la digestion, la nourriture se décompose
en très petites particules appelés les nutriments. Ces nutriments (des
molécules) passent à travers la paroi de l’intestin au sang. Là, ils sont
transportés aux cellules du corps où ils sont utilisés pour fournir la
cellule avec les matières et l’énergie nécessaire pour les processus de la
vie.
	 (iii) les systèmes nerveux et musculaire : le système nerveux
reçoit des signaux (stimuli) de l’extérieur et de l’intérieur du corps.
Dépendant du type de signal, le système nerveux peut produire une
réaction particulier du corps. Souvent le changement ou la réaction qui
se passe implique le système musculaire. Par exemple, quand il fait froid,
le système nerveux produit une contraction et un relâchement rapide
dans les muscles. Nous connaissons ceci comme des frissons. Quand
il fait trop chaud, le système nerveux produit un relâchement dans les
muscles autour des vaisseaux sanguins dans la peau, ce qui emporte le
sang chaud plus proche à la surface de la peau où il peut être refroidi par
l’air (la peau devient rougi).

199

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Interdépendance

Interrogations papier-crayon
Les élèves créent un organisateur graphique ou utilisent un •	
schéma conceptuel pour montrer l’interdépendance des systèmes
organiques. (304-10)

Imagine que tu es une goutte de sang dans le corps humain. Décris •	
tes aventures en te servant des systèmes circulatoire et respiratoire.
(304-10)

Imagine que tu es une pointe de pizza dans une fête d’anniversaire. •	
Décris ton voyage dans les systèmes digestif et circulatoire. (304-10)

Imagine que tu viens de marcher sur un clou. Décris le voyage d’une •	
impulsion nerveuse à l’aide des systèmes nerveux et musculaire.
(304-10)

200 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Interdépendance (suite)

4.37 concevoir et réaliser une
expérience pour comparer
la fréquence cardiaque et
le rythme respiratoire chez
des personnes pendant
divers niveaux d’activité,
et identifier et contrôler
les variables importantes
(208-6, 209-1)

4.38 reformuler des questions sous
une forme permettant la mise
à l’épreuve sur les facteurs
qui influent sur la forme
physique et la santé (208-1)

4.39 formuler une hypothèse
basée sur des renseignements
de fond ou un schéma
d’événements observés
(208-5)

4.40 réaliser des procédures qui
contrôlent des variables
importantes (209-1)

4.41 compiler et présenter des
données à l’aide de tableaux
et de graphiques (210-2)

Activité de laboratoire principale 12-1B : L’influence de l’activité
physique sur la fréquence cardiaque et le rythme respiratoire.

On atteint les résultats d’apprentissage en laboratoire 208-1, 208-5,
208-6, 209-1, 210-2, 210-6, 210-7 et, en partie, 304-10.

L’enseignant devrait établir un rapport entre les résultats et les
observations de cette expérience et l’hiérarchie des cellules, des
tissus, des organes, des systèmes organiques, des organismes et leur
interdépendance.
L’enseignant amène les élèves à discuter de certaines questions, par
exemple : « Le mode de vie a-t-il un effet sur la forme physique ? » ou
« Quelle différence y-t-il entre la fréquence cardiaque d’un athlète et
celle d’un non-athlète ? ». L’enseignant demande aux élèves de recueillir
des données supplémentaires auprès des membres de leur famille et
d’indiquer ceux qui fument, ceux qui ont un excès de poids, etc. Les
données recueillies par la classe sont ensuite utilisées pour relancer la
discussion. NOTA : Lors de la collecte de ces données, l’enseignant doit
s’assurer de l’anonymat des sources.

Si cet équipement est disponible, l’enseignant peut demander aux élèves
d’utiliser une interface ordinateur pour mesurer la fréquence cardiaque
et le rythme respiratoire.

L’enseignant demande aux élèves de répéter l’expérience à un autre
moment ou un autre jour. Les élèves peuvent ainsi comparer les données
recueillies au cours des deux expériences ou de toutes les expériences, et
exposer et expliquer les écarts observés dans ces données. On peut ici
saisir l’occasion de planifier un apprentissage jumelé et d’intégrer ce sujet
au programmes d’éducation physique ou de santé.

4.42 suggérer des explications
pour les variations de la
fréquence cardiaque et du
rythme respiratoire chez des
personnes pendant divers
niveaux d’activité, lorsque
l’expérience est répétée
(210-7

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

201

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Interdépendance (suite)

Performance
Crée un livre d’histoire pour expliquer aux élèves du primaire •	
l’interdépendance de l’une des paires suivantes de systèmes
organiques :
i) circulatoire et respiratoire ;
ii) digestif et circulatoire ;
iii) nerveux et musculaire.
Note : Pour compléter cette activité, on peut demander aux élèves
de lire ces livres à des élèves du primaire. On peut aussi jumeler cette
activité aux cours de français, d’art plastiques et de santé. (304-10)

Compare les mesures pris par l’élève et par la classe à l’aide des •	
tableaux de données, des graphiques, etc. (209-4)

202 sciences 8e annÉe : programme d’Études

Résultats d’apprentissage
spécifiques

Stratégies d’apprentissage et d’enseignement sug-
gérées

L’élève devrait être capable de :

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Carrières et technologies connexes

4.44 donner des exemples de
carrières liées à la santé des
systèmes organiques. (112-
10)

L’enseignant encourage les élèves à donner des exemples de carrières qui
se rapportent directement ou indirectement à la santé des systèmes et
appareils de l’organisme, par exemple, les techniciens de laboratoire et
les techniciens en radiologie, les physiothérapeutes, les nutritionnistes,
les entraîneurs, les médecins et les infirmiers de la santé publique. On
peut inviter des personnes qui pratiquent ces métiers à parler en classe de
ce qu’elles font et du lien entre leur profession et les systèmes et appareils
de l’organisme étudiés dans le cadre de ce module.

4.45 prendre des décisions avisées
sur des applications des
sciences et de la technologie
qui sont liées aux systèmes
organiques de l’humain, en
tenant compte des avantages
et des inconvénients
personnels et sociaux.
(113-8)

L’enseignant aborde ce résultat d’apprentissage à l’aide d’un modèle
de prise de décision comme celui du cours de santé en 9e année.
L’enseignant traite des progrès scientifiques et technologiques qui
touchent notre santé et la santé des divers systèmes organiques
en demandant aux élèves d’imaginer la vie sans les sports et sans
équipement de conditionnement physique. « Quels systèmes
organiques souffriraient de cette absence? » et « Quelles en seraient les
conséquences? » sont des questions qui pourraient donner lieu à des
discussions sur les progrès réalisés dans le domaine de la santé.

Une discussion et une réflexion sur ce que nous savons des divers modes
de vie et de leurs effets sur les systèmes organiques (par exemple, la
décision de faire de l’exercice ou de cesser de fumer à la lumière des
recherches scientifiques) donnent aux élèves la possibilité de prendre
des décisions personnelles éclairées à l’égard de leur propre santé.
L’enseignant demande aux élèves d’étudier les modèles d’analyse du
risque utilisés par les compagnies d’assurance et les firmes de publicité
qui font la promotion de divers équipements de conditionnement
physique. L’utilisation d’écrans solaires, d’additifs alimentaires, de
stéroïdes et d’autres questions liées à la santé traitées dans les journaux et
les revues offrent aussi des possibilités de recherche et de discussion.

203

Stratégies d’évaluation suggérées Ressources et notes

sciences 8e annÉe : programme d’Études

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

Systèmes organiques - Carrières et technologies connexes

Performance
Crée une affiche décrivant une carrière dans le domaine de la santé. •	
Ton affiche doit comprendre : (112-10)
• le niveau d’instruction requis ;
• le salaire ;
• une description d’emploi ;
• des croquis.

Fais une recherche et un débat sur un des sujets suivants : (113-8)•	
• La politique de nutrition du ministère de l’Éducation ;
• L’augmentation des heures d’éducation physique dans les écoles ;
• L’exigence selon laquelle il faut cumuler deux crédits d’éducation

physique pour obtenir son diplôme ;
• L’interdiction de la vente de boissons énergisantes aux mineurs ;
• Les adultes devraient-ils avoir le droit de fumer en présence

d’enfants ?

sciences 8e annÉe : programme d’Études204

module 4 : les CELLULES, les TISSUS, les ORGANES ET les SYSTÈMES - SCIENCES DE LA VIE

