INTITULE DE L’ACTIVITE : Fruit ou pas fruit ?
Cycle et année concernés : 1er cycle – 1ère année
COMPETENCE D’INTEGRATION :
Eveil (Comprendre la matière.

Compétences visées :
CLM. 2.1 : Caractériser et distinguer les organismes vivants.
Compétences sollicitées :

(Comp. transversales instrumentales :

(être curieux, se poser des questions

(traiter l’information (récolter des information par l’observation et l’expérimentation).

(Comp. transversales relationnelles :

(dialoguer, échanger

(adopter une attitude positive d’écoute.
Objectif de la séquence :
(L’enfant sera capable de distinguer un fruit et de le caractériser (il possède des graines, un noyau ou des pépins).

(L’enfant sera capable de distinguer graine, noyau et pépin.
Temps de l’apprentissage :
CONSTRUCTION

Matériel nécessaire pour l’activité :
(2 livres : l’un avec des images de légumes, l’autre avec des images de fruits

(Journaux

(2 bacs

(1 couteau tranchant pour l’enseignant

(4 couteaux peu coupants pour les enfants

(Fruits « classiques » : citrons, pommes, prunes, bananes

(Fruits « étonnants » : tomates, courgettes, poivrons, haricots

(Fruits « sauvages » : prunelles, baies d’aubépine, de cotonéaster, d’églantier
(« Non-fruits » : carottes, poireaux, salades, champignons, pommes de pin

(Feuille avec la synthèse : « Les fruits » (voir annexes)

(Feuille avec l’exercice : « Colorie les fruits » (voir annexes).
Analyse du contenu, des nœuds-matières :
Les fruits ne sont pas forcément des aliments sucrés que nous mangeons ; ce sont aussi des baies et des pommes de pin par exemple, et même bon nombre d’aliments que l’on appelle couramment « légumes » : tomate, courgette, haricot,… En effet, un fruit est simplement ce qui contient la/les graine(s) d’une plante, d’un arbre ou d’un arbuste. Ces graines peuvent prendre la forme de pépins (ex. : pomme, citron, …), de noyaux (ex. : prune, avocat, …) ou bien elles sont telles quelles (ex. : banane, pomme de pin, …). Lorsqu’elles germeront, ces graines donneront naissance à l’arbre, la plante ou l’arbuste dont provient le fruit qui les contenait.

Appeler une tomate (par exemple) n’est cependant pas toujours faux. Il y a en effet 2 manières de voir les choses :

· Dans sa cuisine, ou lorsque maman fait les courses, un fruit est en effet un aliment sucré et juteux que l’on mange consomme en dessert. C’est la définition courante du fruit : la définition culinaire.

· Mais dans un laboratoire, les scientifiques, les spécialistes, parlent de fruits uniquement pour désigner ce qui contient la graine d’une plante, d’un arbre ou d’un arbuste. C’est la définition scientifique du fruit : la définition botanique.

Evaluation de la séquence :

DEROULEMENT ET CONSIGNES

ETAPES DE L’APPRENTISSAGE

Représentations mentales et MSA

Expérimentation :

(Classement

(Observation

(Manipulation
(Mise en commun
1ère conclusion : Noyaux, pépins et graines

Vérification

2e conclusion :

Fruits et non-fruits
Synthèse

Exercice
ORGANISATION DU TRAVAIL

Atelier de 4 enfants

5 min

Atelier de 4 enfants

5 min

Atelier de 4 enfants

5 min

Individuel

10 min

Atelier de 4 enfants

5 à 10 min

Atelier de 4 enfants

2 min

Individuel

10 min

Atelier de 4 enfants

10 min

Atelier de 4 enfants

5 min

Individuel

10 min
ROLE DE L’ENSEIGNANT EN LIEN AVEC L’ACTIVITE DES ENFANTS

(« Aujourd’hui nous allons parler des fruits.

Qu’est-ce que c’est un fruit ?

Dites-moi des noms de fruits que vous connaissez. »

(L’enseignant montre ensuite des images de fruits dans le livre.

(« Vous connaissez beaucoup de fruits ! Mais seriez-vous capables d’expliquer ce qu’est un fruit à quelqu’un qui n’en a jamais vu, qui ne sait pas du tout ce que c’est ? Hé bien, nous allons faire quelques expériences pour comprendre et pouvoir expliquer ce qu’est un fruit ! »
(L’enseignant place les journaux, les fruits et les « non-fruits » sur les bancs.

(« Vous allez mettre dans ce bac, tout ce que vous pensez être des fruits, et dans l’autre, ce qui n’est pas des fruits. »

(L’enseignant prend le bac « fruits » et interpelle les enfants :

(« Etes-vous bien sûrs que ce sont tous des fruits ?

Montrez-moi en un dont vous êtes sûr que c’est un fruit. »
(Lorsque les enfants se sont mis d’accord sur un fruit, l’enseignant le prend et le coupe devant eux. Il fait observer ce qu’on trouve à l’intérieur.

(« Nous allons observer si les autres contiennent aussi ce genre de choses à l’intérieur (ne pas encore nommer les graines). Vous allez donc couper tous les fruits pour voir ce qu’il a dedans. »
(L’enseignant surveille l’activité et intervient si nécessaire pour couper avec le couteau tranchant.

(Chaque enfant explique ce qu’il a trouvé à l’intérieur de ce qu’il a coupé.

(L’enseignant attire l’attention des enfants sur les noyaux, pépins et graines. Il demande aux enfants s’ils savent comment on les appelle.

(« Ce sont des noyaux, des pépins. Ce sont des graines ; si on les plante, elles donneront naissance à un arbre, une plante. »
(L’enseignant prend un aliment au hasard dans le bac des « non-fruits » et demande :

(« Et là-dedans croyez-vous qu’il y a des graines ? On va voir ! Nous allons observer dans tous les fruits et les non-fruits s’il y a des graines ou pas. Donc, vous allez encore les couper et observer ce qu’il y a à l’intérieur. »
(L’enseignant surveille l’activité et intervient si nécessaire pour couper avec le couteau tranchant.

(Les observations sont mises en commun.

(« J’espère que vous avez bien écouté ! Car vous allez maintenant mettre d’un côté ceux qui contiennent des graines, noyaux ou pépins, et de l’autre côté, ceux qui n’en contiennent pas. »
(L’enseignant supervise le classement des enfants, rappelle les choses dites.

(« Hé bien voilà, vous venez de faire un parfait classement des fruits et non-fruits ! En fait, les fruits contiennent TOUJOURS des graines ! Donc, s’il n’y a pas de graine, ce n’est pas un fruit ; c’est le cas de la salade, des poireaux et des carottes. Mais alors, c’est quoi ? »

(L’enseignant tient compte des réponses des enfants puis reformule en ajoutant les éléments nécessaires :

(« La carotte est une racine, le poireau est une plante et la salade, ce sont des feuilles. Mais on les appelle « légumes » parce qu’on peut les manger. En tout cas, ce ne sont pas des fruits puisqu’ils ne contiennent pas de graine. »

(L’enseignant demande à un enfant d’expliquer le schéma et donne les explications complémentaires, rappelant les découvertes faites ensemble.

(« On va voir si vous avez bien retenu ce que nous avons découvert aujourd’hui ! »

(L’enseignant aide les enfants en difficulté en rappelant les choses vues.
OUTILS D’APPRENTISSAGE

- Livre avec les images de fruits

- Journaux

- Tous les fruits et « non-fruits »

- 2 bacs

- Couteau tranchant

- 4 couteaux peu coupants

- Feuille synthèse : « Les fruits »

- Feuille d’exercice : « Colorie les fruits »

Prénom : ……………………………..

Les fruits

[image: image1.wmf][image: image2.wmf][image: image3..pict]
Prénom : ……………………………..

[image: image4..pict][image: image5..pict]Colorie les fruits

[image: image6..pict][image: image7..pict][image: image8..pict]
[image: image9..pict][image: image10..pict][image: image11..pict][image: image12..pict][image: image13..pict][image: image14..pict][image: image15..pict][image: image16..pict][image: image17..pict]
� INCORPORER Word.Picture.8 ���

� INCORPORER Word.Picture.8 ���

[image: image18.png]

[image: image19.png]

_1210095511.doc
[image: image1..pict]

_1210095500.doc
[image: image1..pict]

