

PROGRAMME DE SCIENCES DU

SECONDAIRE DEUXIÈME CYCLE

Ministère de l’Éducation et du Développement de la petite enfance
Division des programmes en français

 BIOLOGIE 621

Dernière révision : juin 2012

Avant-propos

PROGRAMME D’ÉTUDES – BIOLOGIE 621 i

Avant-propos

Ce programme d’études s’adresse à tous les intervenants en éducation qui œuvrent, de
près ou de loin, au niveau des sciences de la douzième année. Il précise les résultats
d’apprentissage en biologie que les élèves dans les écoles françaises et les écoles
d’immersion de l’Île-du-Prince-Édouard devraient avoir atteints à la fin du cours BIO621.

S’inspirant des normes du Cadre commun des résultats d’apprentissage en science de
la nature (M à 12), défini en vertu du Protocole pancanadien pour la collaboration en
matière de programmes scolaires, ainsi que du programme d’études du ministère de
l’Éducation du Nouveau-Brunswick, ce programme d’études a été conçu en vue de
bien préparer les élèves à poursuivre leurs apprentissages en sciences du niveau
secondaire.

Dans le but d’alléger le texte, les termes de genre masculin sont utilisés pour désigner les
femmes et les hommes.

Avant-propos

ii PROGRAMME D’ÉTUDES – BIOLOGIE 621

Remerciements

PROGRAMME D’ÉTUDES – BIOLOGIE 621 iii

Remerciements

Le ministère de l’Éducation et du Développement de la petite enfance tient à remercier
les nombreuses personnes qui ont apporté leur expertise à l’élaboration de ce document.

• Les spécialistes suivants, qui œuvrent au sein du ministère de l’Éducation et du
Développement de la petite enfance :

Eric Arseneault Ryan McAleer
Spécialiste des programmes Spécialiste des programmes
en français de sciences et de en anglais de sciences au
mathématiques au secondaire secondaire

• Un merci tout particulier aux enseignants qui ont participé à l’élaboration et à la

mise à l’essai de ce nouveau programme :

Dominique Morency Jocelyn Plourde
École Évangéline École La-Belle-Cloche

Jeanne d’Arc Cloutier Annie Melanson
École François-Buote École Pierre-Chiasson

Enfin, le Ministère tient à remercier toutes les autres personnes qui ont contribué à la
création et à la révision de ce document.

Remerciements

iv PROGRAMME D’ÉTUDES – BIOLOGIE 621

Table des matières

PROGRAMME D’ÉTUDES – BIOLOGIE 621 v

Table des matières

Introduction

Avant-propos .. i
Remerciements... iii

A – Contexte et fondement ..1

Orientations de l’éducation publique ...3
La philosophie de l’éducation publique ...3
Les buts de l’éducation publique ...4
Les résultats d’apprentissage transdisciplinaires ...5

Composantes pédagogiques ..9
Les résultats d’apprentissage ...9
Principes relatifs au français parlé et écrit ...10
L’évaluation ...11
La littératie et la numératie pour tous ..13
Principes relatifs à la diversité et aux perspectives culturelles14
Les élèves ayant des besoins particuliers ...14

L’orientation de l’enseignement des sciences .. 18

Apprentissage et enseignement des sciences .. 18
Les trois démarches de la culture scientifique .. 19
Domaine affectif ... 19
Des buts pour les élèves ... 20

Les composantes pédagogiques du programme .. 21
Théories et domaines de la biologie ... 21
Domaines étudiés en biologie au secondaire (10e à 12e année) 22
Les thèmes .. 23
Le rôle des parents .. 24
Le choix de carrières .. 24

B – Résultats d’apprentissage et indicateurs de rendement ..25

Anatomie et physiologie humaines II ... 27

La reproduction et le développement .. 33

La génétique ... 39

L’évolution ... 43

Table des matières

vi PROGRAMME D’ÉTUDES – BIOLOGIE 621

C – Plan d’enseignement ...47

Thème 1 : Anatomie et physiologie humaines II ... 49

Notion A : Le système squelettique .. 50
Notion B : Le système musculaire .. 52
Notion C : Traumatismes et pathologies liés au mouvement .. 53
Notion D : Le système nerveux... 55
Notion E : Les neurones .. 56
Notion F : Les organes sensoriels ... 57
Notion G : Le système endocrinien ... 58
Pistes d’enseignement et d’évaluation .. 59

Thème 2 : La reproduction et le développement .. 61

Notion A : La reproduction cellulaire ... 62
Notion B : La spermatogénèse et l’ovogénèse .. 63
Notion C : Le système reproducteur ... 64
Notion D : Les hormones de reproduction .. 65
Notion E : Le développement embryonnaire .. 66
Notion F : Le développement fœtal et la naissance .. 67
Notion G : Risques et moyens contraceptifs ... 68
Notion H : Les technologies et la reproduction .. 69
Pistes d’enseignement et d’évaluation .. 70

Thème 3 : La génétique ... 71

Notion A : La génétique mendélienne .. 72
Notion B : Génotypes, croisements et dominances ... 74
Notion C : La structure et la réplication de l’ADN ... 76
Notion D : La synthèse des protéines .. 78
Notion E : Les mutations génétiques .. 79
Notion F : Les facteurs de mutation .. 80
Notion G : Les maladies génétiques ... 81
Notion H : Les manipulations génétiques ... 82
Pistes d’enseignement et d’évaluation .. 84

Thème 4 : L’évolution ... 85

Notion A : Sélections naturelle et artificielle .. 86
Notion B : La théorie de l’évolution ... 87
Notion C : Les mécanismes évolutionnaires ... 89
Notion D : L’origine de l’humanité .. 91
Notion E : La phylogénie de l’être humain ... 92
Pistes d’enseignement et d’évaluation .. 93

D – Annexes ..95

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 1

-A-

Contexte et fondement

Contexte et fondement

2 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 3

ORIENTATIONS DE L’ÉDUCATION PUBLIQUE

La philosophie de
l’éducation publique

L’objectif du système d’éducation publique de l’Île-du-
Prince-Édouard est de voir au développement des élèves
afin que chacun d’entre eux puisse occuper une place de
choix dans la société.

Le but de l’éducation publique est de favoriser le
développement de personnes autonomes, créatives et épanouies,
compétentes dans leur langue, fières de leur culture, sûres de
leur identité et désireuses de poursuivre leur éducation pendant
toute leur vie. Elles sont ainsi prêtes à jouer leur rôle de
citoyens libres et responsables, capables de collaborer à la
construction d’une société juste, intégrée dans un projet de paix
mondiale, et fondée sur le respect des droits humains et de
l’environnement.

Tout en respectant les différences individuelles et culturelles,
l’éducation publique s’est engagée à soutenir le développement
harmonieux de la personne dans ses dimensions intellectuelle,
physique, affective, sociale, culturelle, esthétique et morale.
C’est pourquoi l’école doit être un milieu où les élèves peuvent
s’épanouir et préparer leur vie adulte.

L’école ne peut, à elle seule, atteindre tous les objectifs de cette
mission qui sous-tend un partenariat avec les parents, la
commission scolaire, la communauté et le ministère de
l’Éducation et du Développement de la petite enfance. Ce
partenariat est essentiel à l’atteinte des objectifs d’excellence.

Contexte et fondement

4 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Les buts de l’éducation
publique1

Les buts de l’éducation publique sont d’aider l’élève à :

 développer une soif pour l’apprentissage, une curiosité
intellectuelle et une volonté d’apprendre tout au long de sa vie;

 développer la capacité de penser de façon critique, d’utiliser
ses connaissances et de prendre des décisions informées;

 acquérir les connaissances et les habiletés de base nécessaires
à la compréhension et à l’expression d’idées par l’entremise de
mots, de nombres et d’autres symboles;

 comprendre le monde naturel et l’application des sciences et
de la technologie dans la société;

 acquérir des connaissances sur le passé et savoir s’orienter
vers l’avenir;

 apprendre à apprécier son patrimoine et à respecter la culture
et les traditions;

 cultiver le sens des responsabilités;

 apprendre à respecter les valeurs communautaires, à cultiver
un sens des valeurs personnelles et à être responsable de ses
actions;

 développer une fierté et un respect pour sa communauté, sa
province et son pays;

 cultiver le sens des responsabilités envers l’environnement;

 cultiver la créativité, y compris les habiletés et les attitudes se
rapportant au milieu de travail;

 maintenir une bonne santé mentale et physique, et à apprendre
à utiliser son temps libre de façon efficace;

 comprendre les questions d’égalité des sexes et la nécessité
d’assurer des chances égales pour tous;

 comprendre les droits fondamentaux de la personne et à
apprécier le mérite des particuliers;

 acquérir une connaissance de la deuxième langue officielle et
une compréhension de l’aspect bilingue du pays.

1 Ministère de l’Éducation et des Ressources humaines. Une philosophie d’éducation publique pour les écoles de
l’Île-du-Prince-Édouard, novembre 1989, p. 1-4.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 5

Les résultats d’apprentissage transdisciplinaires suivants
forment le profil de formation des finissants de langue
française au Canada atlantique :

Les résultats
d’apprentissage
transdisciplinaires

Les résultats d’apprentissage transdisciplinaires sont les
connaissances, les habiletés et les attitudes auxquelles on
s’attend de la part de tous les élèves qui obtiennent leur diplôme
de fin d’études secondaires. L’atteinte de ces résultats
d’apprentissage les préparera à continuer à apprendre tout au
long de leur vie. Les attentes sont décrites non en fonction de
matières individuelles, mais plutôt en termes de connaissances,
d’habiletés et d’attitudes acquises dans le cadre du programme.

Civisme Les finissants pourront apprécier, dans un contexte local et
mondial, l’interdépendance sociale, culturelle, économique et
environnementale. Ils voudront coopérer activement dans la
société afin de créer un milieu de vie sain dans le respect de la
diversité.

Ils pourront, par exemple :

• démontrer une compréhension des systèmes politique,
social et économique du Canada dans un contexte
mondial, et s’impliquer pour y faire valoir leurs droits;

• comprendre les enjeux sociaux, politiques et
économiques qui ont influé sur les événements passés et
présents, et planifier l’avenir en fonction de ces
connaissances;

• apprécier leur identité et leur patrimoine culturels, ceux
des autres, de même que l’apport du multiculturalisme à
la société, et s’engager à y contribuer positivement;

• définir les principes et les actions des sociétés justes,
pluralistes et démocratiques, et les défendre;

• examiner les problèmes reliés aux droits de la personne,
reconnaître les différentes formes de discrimination et
s’impliquer pour lutter contre ces injustices lorsqu’elles
surviennent dans leur milieu;

• comprendre la notion du développement durable et ses
répercussions sur l’environnement, et protéger
activement les ressources naturelles de la planète dans
un contexte socio-économique stable.

L’atteinte de ces
résultats

d’apprentissage les
préparera à
continuer à

apprendre tout au
long de leur vie.

Contexte et fondement

6 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Communication Les finissants seront capables de comprendre, de parler, de lire

et d’écrire dans des contextes d’apprentissage variés afin de
penser logiquement, d’approfondir leurs savoirs et de
communiquer efficacement.

Ils pourront, par exemple :

• explorer, évaluer et exprimer leurs propres idées, leurs
connaissances, leurs perceptions et leurs sentiments;

• comprendre les faits et les rapports présentés sous
forme de mots, de chiffres, de symboles, de graphiques
et de tableaux;

• exposer des faits et donner des directives de façon
claire, logique, concise et précise devant divers
auditoires;

• manifester leur connaissance de la deuxième langue
officielle;

• trouver, traiter, évaluer et partager des renseignements;

• faire une analyse critique des idées transmises par
divers médias.

Technologie Les finissants seront en mesure d’utiliser diverses technologies,

de faire preuve d’une compréhension des applications
technologiques et d’appliquer les technologies appropriées à la
résolution de problèmes.

Ils pourront, par exemple :

• utiliser les technologies actuelles afin de créer des
projets, de rédiger des productions écrites, de
communiquer, de partager des travaux et de rechercher
adéquatement de l’information;

• démontrer une compréhension de l’impact de la
technologie sur la société;

• démontrer une compréhension des questions d’ordre
moral reliées à l’utilisation de la technologie dans un
contexte local et global.

Les finissants seront
capables de

comprendre, de
parler, de lire et
d’écrire dans des

contextes
d’apprentissage

variés afin de penser
logiquement,

d’approfondir leurs
savoirs et de

communiquer
efficacement.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 7

Développement personnel Les finissants seront en mesure de poursuivre leur
apprentissage et de mener une vie active et saine.

Ils pourront, par exemple :

• faire une transition vers le marché du travail et les
études supérieures;

• prendre des décisions éclairées et en assumer la
responsabilité;

• travailler seuls et en groupe en vue d’atteindre un
objectif;

• démontrer une compréhension du rapport qui existe
entre la santé et le mode de vie;

• choisir parmi un grand nombre de possibilités de
carrières;

• démontrer des habiletés d’adaptation, de gestion et de
relations interpersonnelles;

• démontrer de la curiosité intellectuelle, un esprit
entreprenant et un sens de l’initiative;

• faire un examen critique des questions d’ordre moral.

Expression artistique Les finissants seront en mesure de porter un jugement critique

sur diverses formes d’art et de s’exprimer par les arts.

Ils pourront, par exemple :

• utiliser diverses formes d’art comme moyens de
formuler et d’exprimer des idées, des perceptions et des
sentiments;

• démontrer une compréhension de l’apport des arts à la
vie quotidienne et économique, ainsi qu’à l’identité et à
la diversité culturelle;

• démontrer une compréhension des idées, des
perceptions et des sentiments exprimés par autrui sous
diverses formes d’art;

• apprécier l’importance des ressources culturelles
(théâtres, musées, galeries d’art, etc.).

Les finissants seront
en mesure de

poursuivre leur
apprentissage et de

mener une vie active
et saine.

Contexte et fondement

8 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Résolution de problèmes Les finissants seront capables d’utiliser les stratégies et les

méthodes nécessaires à la résolution de problèmes, y compris
les stratégies et les méthodes faisant appel à des concepts reliés
à toutes les matières scolaires.

Ils pourront, par exemple :

• recueillir, traiter et interpréter des renseignements de
façon critique afin de faire des choix éclairés;

• utiliser, avec souplesse et créativité, diverses stratégies
en vue de résoudre des problèmes;

• résoudre des problèmes seuls et en groupe;

• déceler, décrire, formuler et reformuler des problèmes;

• formuler et évaluer des hypothèses;

• constater, décrire et interpréter différents points de vue,
en plus de distinguer les faits des opinions.

Langue et culture françaises Les finissants seront pleinement conscients de la vaste
contribution des Acadiens et des francophones à la société
canadienne. Ils reconnaîtront qu’ils appartiennent à une société
dynamique, productive et démocratique, respectueuse des
valeurs culturelles de tous, et que le français et l’anglais font
partie de leur identité.

Ils pourront, par exemple :

• s’exprimer couramment en français à l’oral et à l’écrit;

• manifester le goût de la lecture et de la communication
en français;

• accéder à l’information en français provenant des
divers médias et la traiter;

• faire valoir leurs droits et assumer leurs responsabilités
en tant que francophones ou francophiles;

• démontrer une compréhension de la nature bilingue du
Canada et des liens d’interdépendance culturelle qui
façonnent le développement de la société canadienne.

Les finissants seront
pleinement

conscients de la vaste
contribution des
Acadiens et des

francophones à la
société canadienne.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 9

COMPOSANTES PÉDAGOGIQUES

Les résultats
d’apprentissage*

L’orientation de l’enseignement se cristallise autour de la
notion de résultat d’apprentissage.

Un résultat d’apprentissage décrit le comportement en
précisant les habiletés, les stratégies, les connaissances
mesurables, les attitudes observables qu’un élève a acquises au
terme d’une situation d’apprentissage.

Un résultat d’apprentissage n’est pas un objectif. Il aborde
l’enseignement d’un point de vue différent : alors que l’objectif
précise ce que l’enseignant doit faire, le résultat décrit ce que
l’élève doit avoir appris dans une période donnée.

Les résultats d’apprentissage spécifiques sont précisés à chaque
niveau scolaire, de la maternelle à la 12e année.

Il y a quatre types de résultats d’apprentissage :

Les résultats
d’apprentissage

transdisciplinaires
(RAT)

Les résultats
d’apprentissage

généraux
(RAG)

Les résultats
d’apprentissage de fin

de cycle
(RAC)

Les résultats
d’apprentissage

spécifiques
(RAS)

Ils énoncent les
apprentissages que l’on
retrouve dans toutes les

matières et qui sont
attendus de tous les

élèves à la fin de leurs
études secondaires.

Ils décrivent les attentes
générales communes à
chaque niveau, de la

maternelle à la
12e année, dans chaque

domaine.

Ils précisent les RAG à
la fin de la 3e, 6e, 9e et

12e année.

Il s’agit d’énoncés
précis décrivant les

habiletés spécifiques,
les connaissances et la
compréhension que les
élèves devraient avoir

acquises à la fin de
chaque niveau scolaire.

La gradation du niveau de difficulté des résultats
d’apprentissage spécifiques d’une année à l’autre permettra à
l’élève d’acquérir progressivement ses connaissances, ses
habiletés, ses stratégies et ses attitudes.

Pour que l’élève puisse atteindre un résultat spécifique à un
niveau donné, il faut qu’au cours des années antérieures et
subséquentes les habiletés, les connaissances, les stratégies et
les attitudes fassent l’objet d’un enseignement et d’un
réinvestissement graduels et continus. Par exemple, pour
l’atteinte d’un résultat d’apprentissage spécifique en 9e année,

* Adapté de la Nouvelle-Écosse. Programme de français M-8, p. 3-4.

« Un résultat
d’apprentissage n’est

pas un objectif. Il
aborde

l’enseignement d’un
point de vue

différent : alors que
l’objectif précise ce

que l’enseignant doit
faire, le résultat

décrit ce que l’élève
doit avoir appris
dans une période

donnée. »

Contexte et fondement

10 PROGRAMME D’ÉTUDES – BIOLOGIE 621

on aura travaillé aux apprentissages en 7e et en 8e année, et
l’élève devra réinvestir les connaissances et les habiletés au
cours des années suivantes.

La présentation des résultats d’apprentissage par année, qui est
conforme à la structure établie dans ce document, ne constitue
pas une séquence d’enseignement suggérée. On s’attend à ce
que les enseignants définissent eux-mêmes l’ordre dans lequel
les résultats d’apprentissage seront abordés. Bien que certains
résultats d’apprentissage doivent être atteints avant d’autres,
une grande souplesse existe en matière d’organisation du
programme. En mettant l’accent sur l’acquisition de
compétences linguistiques, les interventions pédagogiques
seront de l’ordre du « comment » développer une habileté et du
« comment » acquérir une notion, plutôt que du « quoi »
enseigner. La diversité des stratégies pédagogiques mobilisera
l’expérience et la créativité du personnel.

Principes relatifs au
français parlé et écrit

L’école doit favoriser le perfectionnement du français à travers
le rayonnement de la langue et de la culture française, dans
l’ensemble de ses activités.

La langue étant un instrument de pensée et de communication,
le français représente le véhicule principal d’acquisition et de
transmission des connaissances dans nos écoles, peu importe la
discipline enseignée. C’est en français que l’élève doit prendre
conscience de la réalité, analyser ses expériences personnelles
et maîtriser le processus de la pensée logique avant de
communiquer. Parce que l’école doit assurer
l’approfondissement et l’élargissement des connaissances
fondamentales du français, aussi bien que le perfectionnement
de la langue parlée et écrite, la qualité du français utilisé et
enseigné à l’école est la responsabilité de tous les enseignants.

Le ministère de l’Éducation et du Développement de la petite
enfance sollicite, par conséquent, la collaboration de tous les
enseignants pour promouvoir une tenue linguistique de haute
qualité à l’école. Il rappelle que c’est au cours d’activités
scolaires et de l’apprentissage, quelle que soit la discipline, que
l’élève enrichit sa langue et perfectionne ses moyens
d’expression orale et écrite.

Il importe aux titulaires de cours de maintenir dans leur classe
une ambiance favorable au développement et à l’enrichissement
du français, et de sensibiliser l’élève au souci de l’efficacité
linguistique, tant sur le plan de la pensée que sur celui de la
communication. De fait, chaque enseignant détient le rôle de
modèle sur le plan de la communication orale et écrite. Pour ce

(…) la qualité du
français utilisé et

enseigné à l’école est
la responsabilité de

tous les enseignants.

(…) c’est au cours
d’activités scolaires

et de l’apprentissage,
quelle que soit la

discipline, que l’élève
enrichit sa langue et

perfectionne ses
moyens d’expression

orale et écrite.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 11

faire, chacun doit multiplier les occasions d’utiliser le français
et s’efforcer d’en maintenir la qualité en portant une attention
particulière au vocabulaire technique de sa discipline ainsi qu’à
la clarté et à la précision du discours oral et écrit.

L’évaluation L’évaluation joue un rôle essentiel dans la façon dont les élèves

apprennent, dans leur motivation à apprendre et dans la façon
dont l’enseignement est offert aux élèves. Le Ministère croit
que le rôle de l’évaluation est avant tout de rehausser la qualité
de l’enseignement et d’améliorer l’apprentissage des élèves.

L’évaluation doit être planifiée en fonction de ses buts.
L’évaluation au service de l’apprentissage, l’évaluation en tant
qu’apprentissage et l’évaluation de l’apprentissage ont chacune
un rôle à jouer dans le soutien et l’amélioration de
l’apprentissage des élèves. La partie la plus importante de
l’évaluation est la façon dont on interprète et on utilise les
renseignements recueillis pour le but visé.

L’évaluation vise divers buts :

L’évaluation au service de
l’apprentissage (diagnostique)

Cette évaluation éclaire les enseignants sur ce que les élèves
comprennent, et leur permet de planifier et d’orienter
l’enseignement tout en fournissant une rétroaction utile aux
élèves.

L’évaluation en tant
qu’apprentissage (formative)

Cette évaluation permet aux élèves de prendre conscience de
leurs méthodes d’apprentissage (métacognition), et d’en profiter
pour adapter et faire progresser leurs apprentissages en
assumant une responsabilité accrue à leur égard.

L’évaluation de
l’apprentissage (sommative)

Les renseignements recueillis à la suite de cette évaluation
permettent aux élèves, aux enseignants et aux parents, ainsi
qu’à la communauté éducative au sens large, d’être informés
sur les résultats d’apprentissage atteints à un moment précis.
L’évaluation de l’apprentissage peut servir d’évaluation au
service de l’apprentissage lorsqu’elle est utilisée pour planifier
les interventions et pour guider l’enseignement afin de
continuer à favoriser la réussite.

 L’évaluation fait partie intégrante du processus d’apprentissage.

Elle est intimement liée aux programmes d’études et à
l’enseignement. En même temps que les enseignants et les
élèves travaillent en vue d’atteindre les résultats
d’apprentissage des programmes d’études, l’évaluation joue un

L'évaluation doit être
planifiée en fonction

de ses buts.

(…) l’évaluation joue
un rôle essentiel en

fournissant des
renseignements

utiles pour guider
l’enseignement, pour

aider les élèves à
atteindre les

prochaines étapes, et
pour vérifier les

progrès et les
réalisations.

Contexte et fondement

12 PROGRAMME D’ÉTUDES – BIOLOGIE 621

rôle essentiel en fournissant des renseignements utiles pour
guider l’enseignement, pour aider les élèves à atteindre les
prochaines étapes, et pour vérifier les progrès et les réalisations.
Pour l’évaluation en classe, les enseignants recourent à toutes
sortes de stratégies et d’outils différents, et ils les adaptent de
façon à ce qu’ils répondent au but visé et aux besoins
individuels des élèves.

Les indicateurs de rendement reflètent la profondeur, l’étendue
et l’atteinte d’un résultat d’apprentissage.

Les recherches et l’expérience démontrent que l’apprentissage
de l’élève est meilleur quand :

• l’enseignement et l’évaluation sont basés sur des buts
d’apprentissage clairs;

• l’enseignement et l’évaluation sont différenciés en fonction
des besoins des élèves;

• les élèves participent au processus d’apprentissage (ils
comprennent les buts de l’apprentissage et les critères
caractérisant un travail de bonne qualité, reçoivent et
mettent à profit les rétroactions descriptives, et travaillent
pour adapter leur performance);

• l’information recueillie au moyen de l’évaluation est
utilisée pour prendre des décisions favorisant
l’apprentissage continu;

• les parents sont bien informés des apprentissages de leur
enfant et travaillent avec l’école pour planifier et apporter
le soutien nécessaire.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 13

La littératie et la
numératie pour tous

Au cours des dernières années, nous en sommes venus à
comprendre que les connaissances, les habiletés et les
stratégies reliées à la littératie et la numératie ne sont pas
uniquement des concepts devant être enseignés et appris. Elles
font partie intégrante de notre façon de comprendre le monde,
de communiquer avec celui-ci et de participer à sa
construction. C’est grâce à ces outils que l’élève deviendra un
membre actif de sa communauté.

« La littératie désigne la capacité d’utiliser le langage et les images,
de formes riches et variées, pour lire, écrire, écouter, parler, voir,
représenter et penser de façon critique. Elle permet d’échanger des
renseignements, d’interagir avec les autres et de produire du sens.
C’est un processus complexe qui consiste à s’appuyer sur ses
connaissances antérieures, sa culture et son vécu pour acquérir de
nouvelles connaissances et mieux comprendre ce qui nous entoure. »

Ministère de l’Éducation de l’Ontario, « La littératie au service de

l’apprentissage : Rapport de la Table ronde des experts en littératie de la
4e à la 6e année », 2004, p. 5.

« La littératie va plus loin que la lecture et l’écriture et vise la
communication en société. Elle relève de la pratique sociale, des
relations, de la connaissance, du langage et de la culture. Elle se
manifeste sur différents supports de communication : sur papier, sur
écran d’ordinateur, à la télévision, sur des affiches, sur des panneaux.
Les personnes compétentes en littératie la considèrent comme un
acquis quand les autres sont exclus d’une grande partie de la
communication collective. En effet, ce sont les exclus qui peuvent le
mieux apprécier la notion de littératie comme source de liberté. »

Adaptation de la déclaration de l’UNESCO à l’occasion de la Décennie
des Nations Unies pour l’alphabétisation, 2003-2012.

« La numératie englobe les connaissances et les compétences
requises pour gérer efficacement les exigences relatives aux notions
de calcul de diverses situations. »

Statistique Canada, 2008.

« La numératie est une compétence qui se développe non seulement
en étudiant les mathématiques, mais aussi dans l’étude des autres
matières. Il s’agit de l’acquisition d’une connaissance des processus
mathématiques et d’une appréciation de leur nature. Ainsi on
développe un sens de l’espace et des nombres qu’on utilise dans des
contextes significatifs qui reflètent notre monde. La confiance accrue
au fur et à mesure qu’on se sert de sa compréhension et de sa
créativité en résolution de problèmes rend l’apprenant plus
compétent à fonctionner dans une société en évolution constante, et
surtout sur le plan technologique. »

Ministère de l’Éducation et du Développement de la petite enfance, 2010.

(…) les
connaissances, les

habiletés et les
stratégies reliées à la

littératie et la
numératie ne sont

pas uniquement des
concepts devant être
enseignés et appris.

Elles font partie
intégrante de notre

façon de comprendre
le monde (…)

Contexte et fondement

14 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Principes relatifs à la
diversité et aux perspectives
culturelles

Le présent programme d’études est inclusif et est conçu pour
aider tous les élèves à réaliser leur potentiel en leur donnant
accès à des objectifs d’apprentissage identiques.

Toutefois, de nombreux facteurs influent sur le
développement des aptitudes à parler, à lire, à échanger et à
écrire. Quand ils conçoivent des expériences d’apprentissage
pour leurs élèves, les enseignants doivent donc tenir compte
des caractéristiques variées qui distinguent les jeunes dont ils
sont responsables (qu’elles se reflètent dans leurs besoins
d’apprentissage, leurs expériences, leurs intérêts ou leurs
valeurs).

La diversité culturelle et sociale La diversité culturelle et sociale est une ressource qui vise à

enrichir et à élargir l’expérience d’apprentissage de tous les
élèves. Non seulement les élèves ont-ils cette ressource à leur
disposition, mais aussi la portent-ils en eux, la rendant ainsi
exploitable dans la salle de classe. Au sein d’une
communauté d’apprenants, les élèves ainsi sensibilisés à la
diversité culturelle peuvent comprendre et exprimer des
points de vue et des expériences variés, teintés de leurs
traditions, de leurs valeurs, de leurs croyances et de leur
bagage culturel. Ils apprennent ainsi que plusieurs points de
vue sont possibles et développent un plus grand respect pour
la différence. Ils sont ainsi encouragés à accepter d’autres
façons de voir le monde.

Les élèves ayant des besoins
particuliers

Les résultats du programme énoncés dans le présent guide
sont importants pour tous les apprenants et servent de cadre à
un éventail d’expériences d’apprentissage pour tous les
élèves, y compris ceux qui ont besoin de plans éducatifs
individuels.

Pour obtenir les résultats voulus, certains élèves peuvent
avoir besoin de matériel spécialisé, par exemple, des
machines braille, des instruments grossissants, des
traitements de texte avec vérification orthographique et autres
programmes informatiques, des périphériques comme des
synthétiseurs vocaux et des imprimés en gros caractères. On
peut compter dans les résultats relatifs à l’oral et à l’écoute
toutes les formes de communication verbale et non verbale,
dont le langage gestuel et les communicateurs.

Les enseignants doivent adapter les contextes d’apprentissage
de manière à offrir du soutien et des défis à tous les élèves, et
utiliser avec souplesse le continuum des énoncés des résultats
attendus dans le cadre du programme, de manière à planifier
des expériences d’apprentissage convenant aux besoins

Le présent programme
d’études est inclusif et

est conçu pour aider tous
les élèves à réaliser leur

potentiel en leur
donnant accès à des

objectifs d’apprentissage
identiques.

Les enseignants
doivent adapter les

contextes
d’apprentissage de
manière à offrir du

soutien et des défis à
tous les élèves (…)

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 15

d’apprentissage des élèves. Si des résultats particuliers sont
impossibles à atteindre ou ne conviennent pas à certains
élèves, les enseignants peuvent fonder l’établissement des
objectifs d’apprentissage de ces élèves sur les énoncés de
résultats du programme général, sur les résultats à atteindre à
des étapes clés du programme et sur des résultats particuliers
du programme pour les niveaux antérieurs et postérieurs, en
guise de point de référence.

L’utilisation d’expériences d’apprentissage et de stratégies
d’enseignement et d’apprentissage variées, ainsi que l’accès à
des ressources diversifiées appropriées au contenu et au
contexte, contribuent à rejoindre les différents styles
d’apprenants d’une classe et favorisent l’apprentissage et le
succès. L’utilisation de pratiques d’évaluation diversifiées
offre également aux élèves des moyens multiples et variés de
démontrer leurs réalisations et de réussir.

Certains élèves seront en mesure d’atteindre les résultats
d’apprentissage visés par la province si l’on apporte des
changements aux stratégies d’enseignement, à l’organisation
de la salle de classe et aux techniques d’appréciation du
rendement. Par contre, si ces changements ne suffisent pas à
permettre à un élève donné d’atteindre les résultats
d’apprentissage visés, alors un plan éducatif individualisé
(P.E.I.) peut être élaboré.

Les élèves qui ont des besoins spéciaux bénéficient de la
diversité des groupements d’élèves qui permettent le
maximum d’interactions entre l’enseignant et les élèves, et
entre ces derniers. Voici divers groupements possibles :

• enseignement à la classe complète;
• enseignement à de petits groupes;
• apprentissage en petits groupes;
• groupes d’apprentissage coopératif;
• enseignement individuel;
• travail indépendant;
• apprentissage avec partenaire;
• enseignement par un pair;
• travail à l’ordinateur supervisé par l’enseignant.

Les enseignants devraient adapter leur enseignement pour
stimuler l’apprentissage des élèves doués et utiliser la
progression d’énoncés de résultats du programme pour
planifier des expériences significatives. Par exemple, les
élèves qui ont déjà obtenu les résultats du programme
s’appliquant à leur niveau particulier peuvent travailler à
l’obtention de résultats relevant du niveau suivant.

Contexte et fondement

16 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Dans la conception des tâches d’apprentissage destinées aux
apprenants avancés, les enseignants devraient envisager des
moyens permettant aux élèves d’améliorer leurs
connaissances, leur processus mental, leurs stratégies
d’apprentissage, leur conscience d’eux-mêmes et leurs
intuitions. Ces apprenants ont aussi besoin de maintes
occasions d’utiliser le cadre des résultats du programme
général pour concevoir eux-mêmes des expériences
d’apprentissage qu’ils pourront accomplir individuellement
ou avec des partenaires.

Bon nombre des suggestions visant l’enseignement et
l’apprentissage offrent des contextes permettant
l’accélération et l’enrichissement, comme l’accent sur
l’expérience, l’enquête et les perspectives critiques. La
souplesse du programme en ce qui concerne le choix des
textes permet aussi d’offrir des défis et de rehausser
l’apprentissage pour les élèves ayant des aptitudes
linguistiques particulières.

Les élèves doués ont besoin d’occasions de travailler dans le
cadre de types de regroupements divers, notamment des
groupes d’apprentissage réunissant des degrés d’aptitude
différents ou semblables, des groupes réunissant des intérêts
différents ou semblables et des groupes de partenaires.

La différenciation Une stratégie particulièrement utile à l’enseignant est la

différenciation. Il s’agit d’une stratégie qui reconnaît que tous
les élèves sont capables d’apprendre, mais qu’ils ne le font
pas tous nécessairement au même rythme ni de la même
manière. Les enseignants doivent continuellement chercher
de nouvelles stratégies et se constituer leur propre répertoire
de stratégies, de techniques et de matériel qui faciliteront
l’apprentissage des élèves dans la majorité des situations. La
différenciation de l’enseignement n’est pas une stratégie
d’enseignement spécialisé, mais constitue plutôt une stratégie
qui prône l’équilibre, qui reconnaît les différences entre les
élèves et qui agit sur ces différences.

Pour reconnaître et valoriser la diversité chez les élèves, les
enseignants doivent envisager des façons :

• de donner l’exemple par des attitudes, des actions et un
langage inclusifs qui appuient tous les apprenants;

• d’établir un climat et de proposer des expériences
d’apprentissage affirmant la dignité et la valeur de tous
les apprenants de la classe;

• d’adapter l’organisation de la classe, les stratégies
d’enseignement, les stratégies d’évaluation, le temps et

(…) tous les élèves
sont capables

d’apprendre, mais
[…] ils ne le font pas
tous nécessairement
au même rythme ni
de la même manière.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 17

les ressources d’apprentissage aux besoins des
apprenants et de mettre à profit leurs points forts;

• de donner aux apprenants des occasions de travailler
dans divers contextes d’apprentissage, y compris les
regroupements de personnes aux aptitudes variées;

• de relever la diversité des styles d’apprentissage des
élèves et d’y réagir;

• de mettre à profit les niveaux individuels de
connaissances, de compétences et d’aptitudes des élèves;

• de concevoir des tâches d’apprentissage et d’évaluation
qui misent sur les forces des apprenants;

• de veiller à ce que les apprenants utilisent leurs forces
comme moyen de s’attaquer à leurs difficultés;

• d’utiliser les forces et les aptitudes des élèves pour
stimuler et soutenir leur apprentissage;

• d’offrir des pistes d’apprentissage variées;
• de souligner la réussite des tâches d’apprentissage que

les apprenants estimaient trop difficiles pour eux.

Contexte et fondement

18 PROGRAMME D’ÉTUDES – BIOLOGIE 621

L’ORIENTATION DE L’ENSEIGNEMENT DES SCIENCES

Apprentissage et
enseignement des sciences

Ce que les élèves apprennent est fondamentalement relié à leur
manière d’apprendre. L’objectif d’une culture scientifique pour
tous nécessite de repenser l’organisation de la classe, la
communication et les stratégies d’enseignement. L’enseignant
est un animateur-formateur dont voici les tâches principales :

• créer dans la classe un milieu propice à l’apprentissage et à
l’enseignement des sciences;

• concevoir des expériences d’apprentissage efficaces qui
aident les élèves à atteindre les résultats visés;

• stimuler et guider la discussion en classe de manière à
soutenir l’apprentissage;

• découvrir les motivations, les intérêts, les capacités et les
styles d’apprentissage des élèves et s’en inspirer pour
améliorer l’apprentissage et l’enseignement;

• mesurer l’apprentissage des élèves, les tâches et les activités
scientifiques et le milieu d’apprentissage en vue d’appuyer
ses décisions en matière d’enseignement;

• puiser des stratégies d’enseignement dans un vaste
répertoire.

Un apprentissage et un enseignement efficaces des sciences ont
lieu dans une variété de situations. Les contextes et les
stratégies d’enseignement doivent créer un environnement qui
reflète une vision active et constructive du processus
d’apprentissage. L’apprentissage se produit lorsqu’une
personne donne un sens à de nouveaux renseignements et
assimile ces renseignements, ce qui donne lieu à un nouveau
savoir.

Faire naître une culture scientifique chez les élèves est fonction
du genre de tâches qu’ils exécutent, du discours auquel ils
participent et des contextes dans lesquels les activités ont lieu.
En outre, de tels facteurs ont une incidence sur les dispositions
des élèves pour les sciences. Par conséquent, pour créer une
culture scientifique, il faut prêter attention à tous les aspects du
programme d’études.

Les expériences d’apprentissage en sciences doivent être
variées et donner aux élèves l’occasion de travailler seuls et en
groupe et de discuter entre eux et avec l’enseignant. Il faut
offrir des activités pratiques et théoriques qui permettent aux
élèves de construire mentalement les phénomènes étudiés et
d’évaluer les explications qu’on en donne. Les recherches et les
évaluations des données permettent aux élèves de saisir la
nature des sciences ainsi que la nature et l’étendue du savoir
scientifique.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 19

Les trois démarches de la
culture scientifique

On considère qu’une personne a acquis une culture scientifique
lorsqu’elle connaît les trois démarches de la culture scientifique
et peut s’en servir. Ces trois démarches sont la recherche
scientifique, la résolution de problèmes et la prise de décisions.

Recherche scientifique :

La recherche scientifique consiste à poser des questions et à
chercher à expliquer les phénomènes. On s’entend
généralement pour dire qu’il n’existe pas de « méthode
scientifique », mais l’élève doit tout de même posséder
certaines habiletés pour participer à l’activité scientifique.
Certaines habiletés sont essentielles pour évoluer dans le
domaine scientifique, notamment la formulation de questions,
l’observation, la déduction, la prévision, la mesure, la
formulation d’hypothèses, la classification, la conception
d’expériences ainsi que la cueillette, l’analyse et l’interprétation
de données. De telles activités permettent à l’élève de
comprendre et de pratiquer l’élaboration de théories touchant
les sciences et la nature des sciences.

Résolution de problèmes :

La deuxième démarche consiste à chercher des solutions à des
problèmes humains. Il s’agit de proposer, de créer et d’essayer
des prototypes, des produits et des techniques pour trouver la
solution optimale à un problème donné.

Prise de décisions :

La prise de décisions, la troisième démarche, consiste à
déterminer ce que nous, en tant que citoyens, devons faire dans
un contexte donné ou en réaction à une situation quelconque.
Les situations où il faut prendre une décision ont non seulement
une importance en soi, mais elles fournissent souvent un
contexte pertinent pour la recherche scientifique et la résolution
de problèmes.

Domaine affectif Sur le plan affectif, il est important que les élèves développent
une attitude positive envers les matières qui leur sont
enseignées, car cela aura un effet profond et marquant sur
l’ensemble de leurs apprentissages. Les environnements qui
offrent des chances de succès et favorisent le sentiment
d’appartenance ainsi que la prise de risques contribuent au
maintien de l’attitude positive des élèves et de leur confiance en
eux-mêmes. Les élèves qui feront preuve d’une attitude positive
envers les mathématiques seront vraisemblablement motivés et
disposés à apprendre, à participer à des activités, à persévérer
pour que leurs problèmes ne demeurent pas irrésolus, et à
s’engager dans des pratiques réflexives.

Contexte et fondement

20 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Les enseignants, les élèves et les parents doivent comprendre la
relation qui existe entre les domaines affectif et intellectuel, et
ils doivent s’efforcer de miser sur les aspects affectifs de
l’apprentissage qui contribuent au développement d’attitudes
positives. Pour réussir, les élèves doivent apprendre à se fixer
des objectifs réalisables et à s’autoévaluer au fur et à mesure
qu’ils s’efforcent de réaliser ces objectifs.

L’aspiration au succès, à l’autonomie et au sens des
responsabilités englobe plusieurs processus à plus ou moins
long terme, et elle implique des retours réguliers sur les
objectifs personnels fixés et sur l’évaluation de ces mêmes
objectifs.

Des buts pour les élèves Dans l’enseignement des sciences, les principaux buts sont de

préparer les élèves à :
• communiquer et raisonner en termes scientifiques;
• apprécier et valoriser les sciences;
• établir des liens entre les sciences et leur utilisation;
• s’engager dans un processus d’apprentissage pour le reste de

leur vie;
• devenir des adultes compétents en sciences et à mettre à

profit leur compétence en sciences afin de contribuer à la
société.

Les élèves qui ont atteint ces buts vont :
• afficher une attitude positive envers les sciences;
• entreprendre des travaux et des projets de sciences, et

persévérer pour les mener à terme;
• contribuer à des discussions sur les sciences;
• faire preuve de curiosité.

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 21

LES COMPOSANTES PÉDAGOGIQUES DU PROGRAMME

Théories et domaines de la biologie

Bien que la biologie s’intéresse à une grande variété de systèmes, certaines théories ne
peuvent être rattachées qu’à la biologie dans son ensemble et non à l’un de ses domaines.
Chaque théorie est présumée juste, dans un certain domaine de validité ou d’applicabilité.
Les théories constituent la base de toute recherche en biologie, et tout étudiant en
biologie, quelle que soit sa spécialité, est censé acquérir les bases de chacune d’entre
elles.

Voici un schéma représentant ces diverses théories ainsi que les grands domaines
auxquels elles sont liées :

Structure du
vivant

•Biochimie
•Biologie moléculaire
•Cytologie
•Microbiologie
•Génétique
•Biotechnologie

Anatomie et
physiologie

•Anatomie animale
•Physiologie animale
•Anatomie végétale
•Physiologie végétale
•Histologie

Diversité et
évolution

•Taxinomie
•Biologie de l'évolution
•Botanique
•Zoologie

Interactions
•Écologie
•Biologie des populations
•Éthologie

BIOLOGIE

Contexte et fondement

22 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Domaines étudiés en biologie au secondaire (10e à 12e année)

Le tableau ci-dessous démontre l’évolution de l’apprentissage en regard des quatre théories
étudiées dans le cadre de nos programmes de deuxième cycle du secondaire à l’Île-du-Prince-
Édouard : la structure du vivant, l’anatomie et la physiologie, la diversité et l’évolution et les
interactions.

STRUCTURE DU VIVANT

Domaines SCI 421M BIO 521M BIO 621M BIO 611M

Biochimie X ● ■ ▲
Biologie
moléculaire X X ●■ ▲

Cytologie X ●■ ■ ▲

Microbiologie X ● ■ ▲

Génétique X X ●■ ▲

Biotechnologie X X ● ■▲

ANATOMIE ET PHYSIOLOGIE

Domaines SCI 421M BIO 521M BIO 621M BIO 611M
Anatomie et
physiologie
animales

X ●■ ■▲ X

Anatomie et
physiologie
végétales

X ●■ X X

DIVERSITÉ ET ÉVOLUTION

Domaines SCI 421M BIO 521M BIO 621M BIO 611M

Taxinomie X ●■ ■ X

Biologie de
l’évolution X X ●■ X

INTERACTIONS

Domaines SCI 421M BIO 521M BIO 621M BIO 611M

Écologie ●■ ■ X X
Biologie des
populations ● ■ X X

● : Sensibilisation – Émergence
■ : Acquisition – Atteinte

▲ : Approfondissement – Consolidation
X : Non abordé

Contexte et fondement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 23

Les thèmes

Dans ce programme d’études, les résultats d’apprentissage sont répartis en quatre thèmes :
anatomie et physiologie humaines II, la reproduction humaine, la génétique et l’évolution.

Anatomie et physiologie
humaines II

La reproduction et le
développement

La génétique

L’évolution

• Système squelettique
• Système musculaire
• Système nerveux
• Système endocrinien

• Système reproducteur
• Méiose
• Chromosomes
• Fécondation
• Succession
• Développement embryonnaire
• Cycle menstruel

• Gène et allèle
• Méiose
• Mutations
• Hérédité
• Synthèse des protéines
• Réplication de l’ADN
• Manipulations génétiques

• Fondements de l’évolution
• Contexte historique de la théorie de l’évolution
• Preuves de l’évolution
• Évolution de l’humain

Contexte et fondement

24 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Le rôle des parents

En raison des changements qui se sont produits au sein de la
société, les besoins en sciences des élèves d’aujourd’hui sont
différents de ceux de leurs parents. Ces différences se
manifestent non seulement dans le contenu scientifique, mais
aussi dans les méthodes pédagogiques. Par conséquent, il est
important que les éducateurs saisissent chaque occasion qui leur
est offerte de discuter avec les parents des changements qui se
sont produits en matière de pédagogie des sciences et des
raisons pour lesquelles ces changements sont importants. Les
parents qui comprennent les raisons de ces changements en
matière d’enseignement et d’évaluation seront davantage en
mesure d’appuyer les élèves dans leurs démarches scientifiques,
et ce, en favorisant une attitude positive face à cette discipline,
en mettant l’accent sur l’importance des sciences dans la vie
des jeunes, en aidant ces derniers dans le cadre des activités
réalisées à la maison et, enfin, en les aidant à apprendre les
sciences avec confiance et autonomie.

Le choix de carrières Les sciences jouent un rôle important dans beaucoup de

carrières. Il est donc important que les enseignants saisissent
chaque occasion qui leur est offerte de discuter avec les élèves
du vaste choix de carrières dans lesquelles les sciences figurent
de façon importante. Tous les concepts et modules du
programme de sciences peuvent être liés à des carrières.

Les finissants qui se dirigent vers les sciences à la suite de leurs
études secondaires occupent des emplois très bien rémunérés
dans des secteurs de haute technologie, tels que la
microélectronique, les télécommunications, l’aéronautique,
l’industrie nucléaire, la médecine, la pétrochimie, la
pharmacologie et l’environnement.

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 25

-B-

Résultats d’apprentissage et
indicateurs de rendement

Résultats d’apprentissage et indicateurs de rendement

26 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 27

1er thème

ANATOMIE ET PHYSIOLOGIE
HUMAINES II

Résultats d’apprentissage et indicateurs de rendement

28 PROGRAMME D’ÉTUDES – BIOLOGIE 621

RAG :  L’élève pourra comparer des mécanismes utilisés par des organismes pour
maintenir l’homéostasie. (317)

RAS
L’élève doit pouvoir :

Indicateurs de rendement
Les indicateurs qui suivent peuvent servir à déterminer si l’élève

a bien atteint le RAS correspondant.
1. Démontrer sa

connaissance de
l’anatomie et une
compréhension des
fonctions du système
squelettique.

 Décrire les principales fonctions du système squelettique.
 Identifier les principales composantes des structures interne

et externe d’un os.
 Expliquer la différence entre le système axial et le système

appendiculaire.
 Identifier les principaux os faisant partie des squelettes axial

et appendiculaire :
o crâne;
o vertèbres;
o clavicule;
o scapula;
o côtes;
o sternum;
o humérus;
o radius;
o cubitus (ulna);
o carpes;
o métacarpes;
o phalanges de la main;
o bassin;
o fémur;
o rotule;
o tibia;
o péroné (fibula);
o os du tarse;
o métatarses;
o phalanges du pied.

 Identifier les types d’articulations du corps humain :
o fibreuses;
o cartilagineuses;
o synoviales.

 Représenter l’articulation du coude ou du genou tout en
identifiant les composantes suivantes :

o cartilage;
o bourse;
o liquide synovial;
o tendons;
o ligaments;
o os;
o muscles impliqués.

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 29

2. Démontrer sa

connaissance de
l’anatomie et une
compréhension des
fonctions du système
musculaire.

3. Analyser les

traumatismes et les
pathologies liés au
mouvement afin de
savoir comment les
prévenir et les traiter.

 Identifier les groupes de muscles importants :

o biceps;
o triceps;
o quadriceps;
o biceps fémoral;
o deltoïde;
o trapèze;
o fessier;
o grand dorsal;
o pectoraux;
o abdominaux;
o sartorius;
o jumeaux.

 Observer et comparer les trois types de tissus musculaires.
 Décrire l’intervention de l’actine et de la myosine dans la

contraction musculaire et la production de chaleur.
 Déterminer les sources d’énergie de la contraction

musculaire.

 Définir ce qu’est une fracture de l’os.
 Décrire les déséquilibres homéostatiques des os, tels que :

o l’ostéomalacie;
o le rachitisme;
o l’ostéoporose;
o la maladie osseuse de Paget.

 Décrire les déséquilibres homéostatiques des articulations,
tels que :

o ruptures du cartilage;
o entorses;
o luxations;
o bursites;
o tendinite;
o arthrite;
o arthrose;
o polyarthrite rhumatoïde (rhumatisme);
o arthropathies goutteuses (goutte);
o maladie de Lyme.

 Identifier les maladies propres au système musculaire et les
technologies employées pour les traiter.

 Décrire le rapport entre le conditionnement physique et
l’efficacité de l’action musculaire.

Résultats d’apprentissage et indicateurs de rendement

30 PROGRAMME D’ÉTUDES – BIOLOGIE 621

4. Démontrer sa

connaissance de
l’anatomie et une
compréhension des
fonctions du système
nerveux.

5. Établir le lien entre le
fonctionnement des
neurones et la réaction
de l’organisme face à
son environnement.

6. Démontrer sa
connaissance de
l’anatomie et une
compréhension des
fonctions des principaux
organes sensoriels.

 Décrire le rôle du système nerveux dans le maintien de

l’homéostasie.
 Décrire l’organisation du système nerveux humain.
 Identifier les principales structures du système nerveux

central.
 Expliquer les fonctions de la moelle épinière et des

différentes régions de l’encéphale.
 Observer les principales caractéristiques de l’encéphale des

mammifères.
 Identifier les principales parties du système nerveux

périphérique.
 Expliquer le rôle du système nerveux périphérique dans la

régulation des systèmes somatiques (volontaires) et
autonomes (involontaires).

 Comparer la partie sympathique et la partie parasympathique
du système nerveux autonome.

 Décrire la fonction des neurones.
 Observer et décrire l’organisation des neurones en nerfs.
 Expliquer la transmission d’un potentiel d’action dans un

neurone et d’un neurone à l’autre (neurotransmetteurs).
 Décrire la structure et la fonction d’un arc réflexe.
 Analyser et expliquer les effets de différentes drogues sur le

système nerveux.

 Expliquer la différence entre la réception sensorielle, la

sensation et la perception.
 Faire la distinction entre les principaux récepteurs sensoriels

de l’organisme humain.
 Décrire les principales structures de l’œil humain et leurs

fonctions.
 Observer les principales caractéristiques de l’œil des

mammifères.
 Décrire quelques troubles de la vue et leurs traitements.
 Décrire comment les structures de l’oreille humaine

permettent l’exécution des fonctions de l’ouïe et de
l’équilibre.

 Expliquer comment les êtres humains perçoivent leur
environnement grâce au goût, à l’odorat et au toucher.

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 31

7. Démontrer sa

connaissance de
l’anatomie et une
compréhension des
fonctions du système
endocrinien.

 Expliquer comment le système endocrinien contribue à

l’homéostasie.
 Comparer le système nerveux avec le système endocrinien.
 Identifier les principales glandes endocrines du corps

humain et les hormones qu’elles sécrètent.
 Identifier les rôles des différentes hormones.
 Expliquer comment le système endocrinien permet à

l’organisme de percevoir le milieu intérieur et d’y réagir.
 Expliquer la relation entre la rétroinhibition et la régulation

hormonale.
 Décrire les maladies et les traitements liés à la sécrétion du

système endocrinien et leur impact sur l’homéostasie et sur
l’ensemble de l’organisme :

o nanisme;
o gigantisme;
o hyperthyroïdie;
o hypothyroïdie;
o diabète sucré.

Résultats d’apprentissage et indicateurs de rendement

32 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 33

2e thème

LA REPRODUCTION ET LE
DÉVELOPPEMENT

Résultats d’apprentissage et indicateurs de rendement

34 PROGRAMME D’ÉTUDES – BIOLOGIE 621

RAG :  L’élève pourra comparer la reproduction et le développement d’organismes
représentatifs. (313)

RAS
L’élève doit pouvoir :

Indicateurs de rendement
Les indicateurs qui suivent peuvent servir à déterminer si l’élève

a bien atteint le RAS correspondant.
1. Décrire en détail la

mitose et la méiose.

2. Analyser et décrire la
spermatogénèse et
l’ovogénèse.

3. Analyser et décrire la
structure et la fonction
des systèmes
reproducteurs mâle et
femelle chez les
mammifères.

 Décrire en détail l’interphase, la mitose et la cytocinèse
(cycle cellulaire).

 Expliquer l’importance du maintien du nombre de
chromosomes au cours du processus de reproduction de la
cellule et de l’organisme.

 Décrire de façon détaillée les phases de la méiose
(réduction-division) et de la cytocinèse.

 Expliquer la nécessité de la réduction du nombre de
chromosomes au cours de la production des cellules
sexuelles.

 Décrire le processus d’enjambement et expliquer comment il
rend plus aléatoires les combinaisons de gènes dans les
cellules sexuelles.

 Examiner les processus de spermatogénèse et d’ovogénèse.
 Expliquer pourquoi un seul œuf fonctionnel est produit au

cours de l’ovogénèse.
 Décrire et comparer la structure des cellules du sperme et de

l’œuf :
o taille relative;
o réserve d’énergie;
o mitochondries;
o nombre produit;
o mobilité;
o structures externes.

 Analyser et décrire la structure et la fonction du système

reproducteur chez l’homme :
o testicule;
o scrotum;
o tubes séminifères;
o épididyme;
o canal déférent;
o glande de Cowper (bulbo-urétrale);
o vésicule séminale;
o prostate;
o urètre.

 Analyser et décrire la structure et la fonction du système
reproducteur chez la femme :
o ovaire;
o follicules;
o trompe utérine (trompe de Fallope);
o frange;

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 35

4. Expliquer le cycle de la

reproduction humaine.

5. Expliquer le processus

de la fécondation et du
développement chez
l’humain.

o utérus;
o endomètre;
o col utérin;
o vagin.

 Indiquer les principales hormones de reproduction chez

l’homme :
o inhibine;
o hormone folliculostimulante (FSH);
o hormone lutéinisante (LH);
o testostérone.

 Expliquer comment ces hormones interagissent pour
maintenir le bon fonctionnement de l’appareil reproducteur
mâle.

 Indiquer les principales hormones de reproduction chez la
femme :
o œstrogène;
o progestérone;
o hormone lutéinisante (LH);
o hormone folliculostimulante (FSH).

 Expliquer comment ces hormones interagissent pour assurer
la régulation du cycle menstruel.

 Tracer le trajet du spermatozoïde et de l’ovule, de l’endroit

où ils sont produits jusqu’au lieu de la fécondation.
 Expliquer comment les vrais jumeaux et les faux jumeaux

sont produits.
 Décrire les principales étapes du développement

embryonnaire :
o segmentation;
o morula;
o blastula;
o gastrula;
o feuillets embryonnaires;
o développement neural.

 Décrire les fonctions des membranes embryonnaires durant
le développement de l’embryon chez l’humain :
o vitellus;
o allantoïde;
o amnios;
o chorion.

 Décrire le rôle du placenta et du cordon ombilical pendant la
grossesse.

Résultats d’apprentissage et indicateurs de rendement

36 PROGRAMME D’ÉTUDES – BIOLOGIE 621

6. Expliquer le processus

du développement et de
la naissance dans la
reproduction humaine.

7. Décrire les risques sur
la santé reliés à la
reproduction et décrire
les types de méthodes
de contraception
existantes.

 Examiner les effets des substances tératogènes sur le

développement embryonnaire :
o fumée de cigarette;
o alcool;
o médicaments délivrés sur ordonnance (thalidomide).

 Décrire les étapes de l’accouchement :
o dilatation;
o expulsion;
o délivrance.

 Indiquer les hormones associées à l’implantation, au travail
de l’accouchement et à la lactation :
o œstrogènes;
o progestérone;
o oxytocine;
o prolactine;
o gonadotropine chorionique humaine (GCH).

 Évaluer les risques pour les individus et pour la société

associés aux infections transmises sexuellement :
o SIDA;
o chlamydia;
o hépatite;
o herpès génital;
o syphilis;
o gonorrhée.

 Évaluer les technologies et les méthodes de contrôle des
naissances :

o abstinence;
o pilules et injections anticonceptionnelles;
o implants;
o DIU (dispositif intra-utérin);
o ligature des trompes;
o pilule du lendemain;
o diaphragme;
o gelées et mousses spermicides;
o condom;
o vasectomie;
o méthode rythmique.

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 37

8. Débattre de l’utilisation

des technologies de
reproduction chez les
humains.

 Déterminer les causes de l’infertilité humaine :

o obstruction des trompes utérines;
o anovulation;
o endométriose;
o ovule endommagé;
o obstruction du canal déférent ou de l’épididyme;
o insuffisance du nombre de spermatozoïdes;
o anomalie du sperme.

 Déterminer quelles sont les solutions technologiques au
problème de l’infertilité humaine :
o insémination artificielle (IA);
o fécondation in vitro (FIV);
o maturation in vitro (MIV);
o maternité de substitution;
o superovulation par des inducteurs de l’ovulation;
o stockage d’embryons (cryoconservation).

Résultats d’apprentissage et indicateurs de rendement

38 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 39

3e thème

LA GÉNÉTIQUE

Résultats d’apprentissage et indicateurs de rendement

40 PROGRAMME D’ÉTUDES – BIOLOGIE 621

RAG :  L’élève pourra démontrer une compréhension de la structure et de la fonction
du matériel génétique. (315)

RAS
L’élève doit pouvoir :

Indicateurs de rendement
Les indicateurs qui suivent peuvent servir à déterminer si l’élève

a bien atteint le RAS correspondant.
1. Démontrer une

compréhension de la
génétique mendélienne.

2. Interpréter des
régularités et des
tendances dans les
données génétiques.

 Définir les termes hérédité et génétique.
 Expliquer le concept mendélien des caractères unitaires et

décrire la théorie des unités génétiques.
 Donner la signification des termes suivants :

o caractère;
o pur sang;
o P (parents);
o première génération (génération F1);
o hybride;
o monohybride;
o dominant;
o récessif;
o gène;
o allèle;
o homozygote;
o hétérozygote;
o règle du produit;
o échiquier de Punnett;
o génotype;
o phénotype.

 Expliquer comment les expériences de Mendel confirment :
o le principe de dominance;
o la loi de la ségrégation;
o la loi de l’assortiment indépendant.

 Donner la signification des termes suivants :
o dominance incomplète;
o codominance;
o allèles multiples.

 Prédire le résultat de croisements monohybrides et
dihybrides.

 Prédire le résultat de croisements monohybrides dans le cas
de dominance incomplète et de codominance.

 Montrer que la transmission héréditaire des caractères est
régie par des allèles multiples en prédisant les rapports
génotypiques et phénotypiques dans les croisements entre
groupes sanguins (A, B, AB, O).

 Expliquer l’importance d’un croisement d’essai.
 Faire un croisement d’essai pour déterminer le génotype

inconnu d’un organisme dominant.
 Définir le concept d’hérédité liée au sexe.
 Expliquer pourquoi les anomalies liées au sexe sont plus

fréquentes chez les mâles que chez les femelles.
 Faire la distinction entre les génotypes et les phénotypes qui

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 41

3. Expliquer la réplication
de l’ADN selon le
modèle actuel.

4. Expliquer le rôle de
l’ADN et de l’ARN
(ARNm, ARNt, ARNr)
dans la synthèse des
protéines.

5. Prédire des effets de
mutations sur la synthèse
des protéines, les
phénotypes et l’hérédité.

6. Décrire des facteurs qui
peuvent mener à des
mutations dans
l’information génétique
d’une cellule.

est manifeste dans la transmission autosomique et liée au
sexe.

 Expliquer l’influence des caractères polygéniques sur le
mode de transmission de caractères héréditaires.

 Identifier les principales composantes d’une chaîne d’ADN.
 Expliquer les interactions entre les différentes bases azotées

(A, T, G, C).
 Expliquer l’importance des liaisons à l’intérieur d’une

molécule d’ADN :
o ponts phosphates;
o liaisons hydrogènes;
o réactions hydrophobes et hydrophiles.

 Décrire les quatre étapes de la réplication de l’ADN :
o activation;
o élongation;
o achèvement;
o vérification et correction.

 Comparer la structure de l’ADN et de l’ARN.
 Décrire le rôle de l’ADN et de l’ARN.
 Expliquer les processus de transcription et de traduction.
 Expliquer l’incidence des facteurs hormonaux et

environnementaux sur l’expression des gènes.

 Expliquer la signification du terme mutation et indiquer les

facteurs qui causent la mutation.
 Expliquer ce qu’on entend par mutation génétique et prédire,

de façon générale, l’effet des mutations sur la synthèse des
protéines.

 Distinguer la mutation somatique de la mutation germinale
et comparer l’héritabilité de chacune.

 Distinguer les différents types de mutations ponctuelles
(mutations génétiques) :

o substitution (silencieuse, faux-sens et non-sens);
o décalage du cadre de lecture (insertion et

délétion).

 Expliquer comment les transposons découverts par

McClintock favorisent la variation génétique.
 Distinguer les différents types de mutations

chromosomiques :
o délétion;
o duplication;
o inversion;
o translocation;
o non-disjonction.

Résultats d’apprentissage et indicateurs de rendement

42 PROGRAMME D’ÉTUDES – BIOLOGIE 621

7. Évaluer l’impact des

maladies génétiques sur
l’homéostasie d’un
organisme.

8. Analyser les avantages,
les inconvénients et les
risques pour la société
des manipulations
génétiques selon des
perspectives biologique,
sociale, éthique et
environnementale.

 Donner des exemples de maladies génétiques humaines

causées par des mutations chromosomiques :
o trisomie 21/syndrome de Down;
o syndrome de Turner;
o syndrome de Klinefelter;
o syndrome de Jacobs (syndrome du double Y);
o syndrome du triplo-X.

 Définir le génie génétique.
 Décrire les méthodes du génie génétique :

o enzymes de restriction;
o ADN recombinant;
o amplification d’ADN (vecteur bactérien, vecteur

viral et réaction en chaîne de la polymérase);
o électrophorèse en gel;
o séquençage de l’ADN.

 Définir les OGM et les AGM.
 Donner un exemple d’un OGM et d’un AGM et de son

importance :
o maïs;
o canola;
o lait;
o riz;
o saumon transgénique;
o bactéries produisant de l’insuline;
o bactéries mangeuses de biphényle polychloré

(BPC);
o bactéries mangeuses de pétrole.

 Indiquer et expliquer les principaux risques associés aux
OGM et aux AGM :

o danger pour l’environnement;
o effets sur la santé;
o problèmes sociaux et économiques.

 Définir le clonage.
 Décrire le procédé de clonage en utilisant une brebis comme

exemple.
 Indiquer et expliquer les principaux risques et avantages

associés au clonage.
 Décrire le projet de génome humain.
 Résumer les principaux résultats du projet.

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 43

4e thème

L’ÉVOLUTION

Résultats d’apprentissage et indicateurs de rendement

44 PROGRAMME D’ÉTUDES – BIOLOGIE 621

RAG :  L’élève pourra analyser les régularités et les produits de l’évolution. (316)
RAS

L’élève doit pouvoir :

Indicateurs de rendement
Les indicateurs qui suivent peuvent servir à déterminer si l’élève

a bien atteint le RAS correspondant.
1. Analyser des

mécanismes
révolutionnaires tels que
la sélection naturelle et
la sélection artificielle.

2. Expliquer le rôle que
jouent les données, les
théories et les
paradigmes dans
l’élaboration de
connaissances
scientifiques.

3. Analyser des
mécanismes
évolutionnaires et leurs
effets sur la biodiversité.

 Expliquer les processus de sélection naturelle et artificielle.
 Utiliser l’histoire de la phalène du bouleau comme exemple

d’évolution et d’adaptation.

 Définir les termes évolution, adaptation et variation.
 Décrire la contribution des scientifiques suivants à la théorie

de l’évolution :
o Jean-Baptiste Lamarck;
o Charles Darwin;
o Charles Lyell;
o Buffon;
o Thomas Malthus;
o Alfred Wallace;
o Georges Cuvier.

 Comparer les théories évolutionnistes lamarckienne et
darwinienne.

 Expliquer pourquoi Darwin a été incapable d’expliquer le
mécanisme de transmission des caractères à l’aide de sa
théorie.

 Illustrer de quelle façon la connaissance de la génétique et
des mutations de Mendel a corroboré la théorie de Darwin.

 Expliquer la théorie moderne de l’évolution et son
importance dans les sciences biologiques.

 Évaluer les preuves à l’appui de la théorie moderne de
l’évolution :

o restes fossiles;
o biogéographie;
o anatomie comparée;

 structures homologues;
 structures analogues;
 structures vestigiales;

o embryologie comparée;
o hérédité;
o biologie moléculaire.

 Donner la définition de la génétique des populations, du pool

génique et de la fréquence des allèles.
 Énoncer la loi de Hardy-Weinberg et expliquer son

importance dans la théorie de l’évolution.
 Décrire les conditions pouvant déséquilibrer une population

Hardy-Weinberg :
o mutations;

Résultats d’apprentissage et indicateurs de rendement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 45

4. Exposer des données et
des arguments ayant
rapport à l’origine, au
développement et à la
diversité des organismes
vivants sur la Terre.

5. Expliquer la phylogénie

de l’être humain.

o dérive génétique;
 effet d’étranglement;
 effet fondateur;

o flux génétique;
o accouplement non aléatoire;

 accouplement consanguin;
 accouplement préférentiel;
 sélection sexuelle;

o sélection naturelle;
 sélection stabilisatrice;
 sélection directionnelle;
 sélection divergente.

 Définir la spéciation.
 Décrire deux voies générales qui conduisent à la formation

de nouvelles espèces (transformation, divergence).
 Expliquer les conditions dans lesquelles la spéciation peut se

produire.

 Comparer les différentes théories suivantes :

o génération spontanée;
o panspermie;
o hypothèse Gaïa;
o théorie du créationnisme et dessein intelligent;
o évolution chimique .

 Faire une classification complète des êtres humains, du règne

à la sous-espèce.
 Identifier les principales caractéristiques des êtres humains

les qualifiant comme étant primates :
o cerveau le plus complexe du règne animal;
o yeux à l’avant de la tête;
o épaules flexibles;
o pouces opposables.

 Démontrer l’origine commune des êtres humains et des
autres anthropoïdes, tels que l’orang-outang et le chimpanzé,
en s’appuyant sur des preuves anatomiques (caractéristiques,
homologies) et biochimiques (ADN).

 Décrire les incertitudes concernant l’évolution de l’humain
en raison de fossiles incomplets.

 Comparer les caractéristiques physiques des hominidés, de
l’australopithèque à l’homo sapiens.

 Décrire les conséquences du bipédisme.

Résultats d’apprentissage et indicateurs de rendement

46 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 47

-C-

Plan d’enseignement

Ressources disponibles :

Biologie 11-12 (de base)
Biologie 11 (de base)

Biologie 12 (de base)

Anatomie et physiologie humaines (référence)

Biologie (référence)

Plan d’enseignement

48 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Plan d’enseignement

Cette section du programme d’études présente la corrélation entre les résultats
d’apprentissage et les ressources disponibles, soit :

• Biologie 11-12, des éditions Chenelière;
• Biologie 11 et Biologie 12, des éditions Chenelière;
• Anatomie et physiologie humaines, des éditions ERPI;
• Biologie, des éditions ERPI.

Pour chaque thème, on suggère une durée pour l’enseignement afin de guider
l’enseignant dans sa planification.

THÈME DURÉE SUGGÉRÉE

Anatomie et physiologie humaines II 26 périodes

La reproduction et le développement 19 périodes

La génétique 28 périodes

L’évolution 17 périodes

La durée suggérée pour l’enseignement des thèmes est basée sur un total de 90 périodes.

N.B. À l’Île-du-Prince-Édouard, il y a environ 92 jours de classe par semestre.

Chaque thème est divisé en notions. Ces notions sont représentées dans les prochaines
pages, et, pour chacune d’elles, on retrouve les éléments suivants :

• le résultat d’apprentissage spécifique et les indicateurs de rendement relatifs à la
notion;

• la durée approximative suggérée pour l’enseignement du RAS;
• la corrélation entre le RAS et les ressources de base;
• les ressources audiovisuelles disponibles;
• les logiciels informatiques utiles;
• un répertoire de sites Internet associés au RAS;
• des pistes d’enseignement et d’évaluation;
• des exercices suggérés pour vérifier la compréhension du RAS.

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 49

Thème 1

ANATOMIE ET
PHYSIOLOGIE HUMAINES II

Durée suggérée : 26 périodes

Sommaire des résultats d’apprentissage spécifiques :

RAS Durée suggérée
Démontrer sa connaissance de l’anatomie et
une compréhension des fonctions du système
squelettique.

4 périodes de 60 minutes

Démontrer sa connaissance de l’anatomie et
une compréhension des fonctions du système
musculaire.

4 périodes de 60 minutes

Analyser les traumatismes et les pathologies
liés au mouvement afin de savoir comment les
prévenir et les traiter.

2 périodes de 60 minutes

Démontrer sa connaissance de l’anatomie et
une compréhension des fonctions du système
nerveux.

4 périodes de 60 minutes

Établir le lien entre le fonctionnement des
neurones et la réaction de l’organisme face à
son environnement.

4 périodes de 60 minutes

Démontrer sa connaissance de l’anatomie et
une compréhension des fonctions des
principaux organes sensoriels.

4 périodes de 60 minutes

Démontrer sa connaissance de l’anatomie et
une compréhension des fonctions du système
endocrinien.

3 périodes de 60 minutes

Plan d’enseignement

50 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion A : LE SYSTÈME SQUELETTIQUE

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Démontrer sa connaissance de l’anatomie et une compréhension des fonctions du système

squelettique.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Décrire les principales fonctions du système squelettique.
 Identifier les principales composantes des structures interne et externe d’un os.
 Expliquer la différence entre le système axial et le système appendiculaire.
 Identifier les principaux os faisant partie des squelettes axial et appendiculaire :

o crâne;
o vertèbres;
o clavicule;
o scapula;
o côtes;
o sternum;
o humérus;
o radius;
o cubitus (ulna);
o carpes;

o métacarpes;
o phalanges de la main;
o bassin;
o fémur;
o rotule;
o tibia;
o péroné (fibula);
o os du tarse;
o métatarses;
o phalanges du pied.

 Identifier les types d’articulations du corps humain :
o fibreuses;
o cartilagineuses;
o synoviales.

 Représenter l’articulation du coude ou du genou tout en identifiant les composantes
suivantes :
o cartilage;
o bourse;
o liquide synovial;
o tendons;

o ligaments;
o os;
o muscles impliqués.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Anatomie et physiologie humaines, p. 199-311

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 51

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

52 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion B : LE SYSTÈME MUSCULAIRE

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Démontrer sa connaissance de l’anatomie et une compréhension des fonctions du système

musculaire.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Identifier les groupes de muscles importants :

o biceps;
o triceps;
o quadriceps;
o biceps fémoral;
o deltoïde;
o trapèze;

o fessier;
o grand dorsal;
o pectoraux;
o abdominaux;
o sartorius;
o jumeaux.

 Observer et comparer les trois types de tissus musculaires.
 Décrire l’intervention de l’actine et de la myosine dans la contraction musculaire et

la production de chaleur.
 Déterminer les sources d’énergie de la contraction musculaire.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 332-342
• Anatomie et physiologie humaines, p. 315-431

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

Exercices suggérés :

• Biologie 11-12, p. 352-353 #1 à 25

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 53

Notion C : TRAUMATISMES ET PATHOLOGIES LIÉS AU MOUVEMENT

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Analyser les traumatismes et les pathologies liés au mouvement afin de savoir comment

les prévenir et les traiter.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Définir ce qu’est une fracture de l’os.
 Décrire les déséquilibres homéostatiques des os, tels que :

o l’ostéomalacie;
o le rachitisme;
o l’ostéoporose;
o la maladie osseuse de Paget.

 Décrire les déséquilibres homéostatiques des articulations, tels que :
o ruptures du cartilage;
o entorses;
o luxations;
o bursites;
o tendinite;
o arthrite;

o arthrose;
o polyarthrite rhumatoïde

(rhumatisme);
o arthropathies goutteuses

(goutte);
o maladie de Lyme.

 Identifier les maladies propres au système musculaire et les technologies employées
pour les traiter.

 Décrire le rapport entre le conditionnement physique et l’efficacité de l’action
musculaire.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 344-349
• Anatomie et physiologie humaines, p. 218-222 et 307-310

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

54 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Exercices suggérés :

• Biologie 11-12, p. 352-353 #1 à 25

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 55

Notion D : LE SYSTÈME NERVEUX

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Démontrer sa connaissance de l’anatomie et une compréhension des fonctions du système

nerveux.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Décrire le rôle du système nerveux dans le maintien de l’homéostasie.
 Décrire l’organisation du système nerveux humain.
 Identifier les principales structures du système nerveux central.
 Expliquer les fonctions de la moelle épinière et des différentes régions de

l’encéphale.
 Observer les principales caractéristiques de l’encéphale des mammifères.
 Identifier les principales parties du système nerveux périphérique.
 Expliquer le rôle du système nerveux périphérique dans la régulation des systèmes

somatiques (volontaires) et autonomes (involontaires).
 Comparer la partie sympathique et la partie parasympathique du système nerveux

autonome.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 366-367 et 385-399
• Anatomie et physiologie humaines, p. 438-623

DVD/VHS associé(s) : Les mystères du corps humain : le cerveau, 1998. BBC.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

Exercices suggérés :

• Biologie 11-12, p. 402-403 #1 à 24

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

56 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion E : LES NEURONES

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Établir le lien entre le fonctionnement des neurones et la réaction de l’organisme face à

son environnement.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Décrire la fonction des neurones.
 Observer et décrire l’organisation des neurones en nerfs.
 Expliquer la transmission d’un potentiel d’action dans un neurone et d’un neurone à

l’autre (neurotransmetteurs).
 Décrire la structure et la fonction d’un arc réflexe.
 Analyser et expliquer les effets de différentes drogues sur le système nerveux.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 368-384

DVD/VHS associé(s) : Les mystères du corps humain : le cerveau, 1998. BBC.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

Exercices suggérés :

• Biologie 11-12, p. 402-403 #1 à 24

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 57

Notion F : LES ORGANES SENSORIELS

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Démontrer sa connaissance de l’anatomie et une compréhension des fonctions des

principaux organes sensoriels.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Expliquer la différence entre la réception sensorielle, la sensation et la perception.
 Faire la distinction entre les principaux récepteurs sensoriels de l’organisme

humain.
 Décrire les principales structures de l’œil humain et leurs fonctions.
 Observer les principales caractéristiques de l’œil des mammifères.
 Décrire quelques troubles de la vue et leurs traitements.
 Décrire comment les structures de l’oreille humaine permettent l’exécution des

fonctions de l’ouïe et de l’équilibre.
 Expliquer comment les êtres humains perçoivent leur environnement grâce au goût,

à l’odorat et au toucher.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 406-429
• Anatomie et physiologie humaines, p. 172-181 et 629-677

DVD/VHS associé(s) : Les mystères du corps humain : le cerveau, 1998. BBC.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

Exercices suggérés :

• Biologie 11-12, p. 432-433 #1 à 33

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

58 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion G : LE SYSTÈME ENDOCRINIEN

RAG : L’élève pourra comparer des mécanismes utilisés par des organismes pour maintenir

l’homéostasie. (317)

RAS : Démontrer sa connaissance de l’anatomie et une compréhension des fonctions du système

endocrinien.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Expliquer comment le système endocrinien contribue à l’homéostasie.
 Comparer le système nerveux avec le système endocrinien.
 Identifier les principales glandes endocrines du corps humain et les hormones

qu’elles sécrètent.
 Identifier les rôles des différentes hormones.
 Expliquer comment le système endocrinien permet à l’organisme de percevoir le

milieu intérieur et d’y réagir.
 Expliquer la relation entre la rétroinhibition et la régulation hormonale.
 Décrire les maladies et les traitements liés à la sécrétion du système endocrinien et

leur impact sur l’homéostasie et sur l’ensemble de l’organisme :
o nanisme;
o gigantisme;
o hyperthyroïdie;
o hypothyroïdie;
o diabète sucré.

Durée suggérée :

3 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 436-462
• Anatomie et physiologie humaines, p. 684-721

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php
http://www.visiblebody.com/
http://www.argosymedical.com/index.html
http://www.biologieenflash.net/sommaire.html

Exercices suggérés :

• Biologie 11-12, p. 464-465 #1 à 30

http://www.ikonet.com/fr/sante/corpshumainvirtuel/corpshumainvirtuel.php�
http://www.visiblebody.com/�
http://www.argosymedical.com/index.html�
http://www.biologieenflash.net/sommaire.html�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 59

PISTES D’ENSEIGNEMENT ET D’ÉVALUATION

Anatomie et physiologie humaines II

• Faire un remue-méninges au sujet des bienfaits de l’activité physique sur les différents
systèmes du corps et plus précisément sur les muscles et le squelette.

• Faire un rappel des notions liées à la physiologie cellulaire.

• Disséquer un os de poulet.

• Observer à l’aide du microscope un os compact.

• Se procurer des radiographies pour interpréter un problème lié aux articulations.

• Reconstituer un squelette démantelé et identifier les principaux os.

• Créer un jeu d’identification des os du squelette (p. ex. : Jeopardy, jeu d’assemblage).

• Analyser un mouvement quelconque à l’aide d’une caméra numérique afin de préciser les

articulations utilisées ainsi que les principaux muscles impliqués (p. ex. : lancer de baseball,
position du boxeur).

• Évaluer la condition physique générale des élèves du cours (flexibilité, indice de masse
corporelle [poids santé], force musculaire, tension artérielle, capacité pulmonaire,
endurance, etc.).

• Élaborer un programme semestriel d’entraînement en collaboration avec l’enseignant en
éducation physique et réévaluer la condition physique des élèves.

• Inviter un spécialiste de la médecine sportive (p. ex. : un chiropraticien ou un
physiothérapeute).

• Visiter un centre de conditionnement physique et prendre connaissance des différents
équipements disponibles et programmes offerts.

• Rédiger un rapport sur les blessures sportives les plus fréquentes liées à un sport précis
(traitements possibles et moyens de prévention).

• Organiser une séance d’échauffement en collaboration avec l’enseignant en éducation
physique.

• Choisir un traumatisme (p. ex. : dystrophie musculaire, paraplégie) et s’informer au sujet de
programmes d’adaptation-réhabilitation.

• Faire une recherche sur la rigidité cadavérique afin de mieux comprendre la physiologie de
la contraction musculaire.

• Faire un remue-méninges au sujet du système nerveux et du cerveau.

Plan d’enseignement

60 PROGRAMME D’ÉTUDES – BIOLOGIE 621

• Modéliser le système nerveux à l’aide de pâte à modeler ou de matériaux recyclés.

• Faire le jeu du téléphone afin de simuler l’influx nerveux.

• Inviter un conférencier qui traite de la toxicomanie.

• Expérimenter différents réflexes (p. ex. : rotulien, clignement de l’œil).

• Inventer des expérimentations réalisables en classe sur le conditionnement physique.

• Modéliser le potentiel de repos de la membrane en comparant la tension électrique de

différentes solutions ioniques.

• Trouver la tache aveugle (Biologie 12, p. 156).

• Repérer les récepteurs sensoriels de la peau.

• Disséquer l’œil d’un bœuf ou d’un mouton.

• Disséquer l’encéphale d’un mouton.

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 61

Thème 2

LA REPRODUCTION ET LE
DÉVELOPPEMENT

Durée suggérée : 19 périodes

Sommaire des résultats d’apprentissage spécifiques :

RAS Durée suggérée
Décrire en détail la mitose et la méiose. 3 périodes de 60 minutes
Analyser et décrire la spermatogénèse et
l’ovogénèse. 2 périodes de 60 minutes
Analyser et décrire la structure et la fonction
des systèmes reproducteurs mâle et femelle
chez les mammifères.

2 périodes de 60 minutes

Expliquer le cycle de la reproduction humaine. 2 périodes de 60 minutes
Expliquer le processus de la fertilisation et du
développement chez l’humain. 3 périodes de 60 minutes
Expliquer le processus du développement et de
la naissance dans la reproduction humaine. 4 périodes de 60 minutes
Décrire les risques sur la santé reliés à la
reproduction et décrire les types de méthodes
de contraception existantes.

1 période de 60 minutes

Débattre de l’utilisation des technologies de
reproduction chez les humains. 1 période de 60 minutes

Plan d’enseignement

62 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion A : LA REPRODUCTION CELLULAIRE

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Décrire en détail la mitose et la méiose.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Décrire en détail l’interphase, la mitose et la cytocinèse (cycle cellulaire).
 Expliquer l’importance du maintien du nombre de chromosomes au cours du

processus de reproduction de la cellule et de l’organisme.
 Décrire de façon détaillée les phases de la méiose (réduction-division) et de la

cytocinèse.
 Expliquer la nécessité de la réduction du nombre de chromosomes au cours de la

production des cellules sexuelles.
 Décrire le processus d’enjambement et expliquer comment il rend plus aléatoires les

combinaisons de gènes dans les cellules sexuelles.

Durée suggérée :

3 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 152-174
• Biologie 11-12, p. 550-566
• Anatomie et physiologie humaines, p. 1199-1202, 1229-

1230 et 1279-1281

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s) associé(s) : Édumédia

Site(s) Internet associé(s) :

http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__stages_of_meiosis.html
http://highered.mcgraw-
hill.com/sites/0072495855/student_view0/chapter28/animation__comparison_of_meiosis_and_mitosis__quiz_1_.html
http://www.dailymotion.com/video/xc5ccd_mitose-petite-animation-en-3d_tech
http://www.dailymotion.com/video/xedaq1_mitose-ou-division-cellulaire_webcam#rel-page-1
http://www.biologieenflash.net/animation.php?ref=bio-0010-2
http://www.brainpop.fr/sciences/viecellulaire/mitose/

Exercices suggérés :

• Biologie 11, p. 159 #1 à 12 et p. 174 #1 à 13
• Biologie 11-12, p. 555 #1 à 7, p. 561 #1 à 7 et p. 572 #1 à 10

http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__stages_of_meiosis.html�
http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__comparison_of_meiosis_and_mitosis__quiz_1_.html�
http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__comparison_of_meiosis_and_mitosis__quiz_1_.html�
http://www.dailymotion.com/video/xc5ccd_mitose-petite-animation-en-3d_tech�
http://www.dailymotion.com/video/xedaq1_mitose-ou-division-cellulaire_webcam#rel-page-1�
http://www.biologieenflash.net/animation.php?ref=bio-0010-2�
http://www.brainpop.fr/sciences/viecellulaire/mitose/�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 63

Notion B : LA SPERMATOGÉNÈSE ET L’OVOGÉNÈSE

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Analyser et décrire la spermatogénèse et l’ovogénèse.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Examiner les processus de spermatogénèse et d’ovogénèse.
 Expliquer pourquoi un seul œuf fonctionnel est produit au cours de l’ovogénèse.
 Décrire et comparer la structure des cellules du sperme et de l’œuf :

o taille relative;
o réserve d’énergie;
o mitochondries;

o nombre produit;
o mobilité;
o structures externes.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 484-485 et 568-570
• Anatomie et physiologie humaines, p. 1197-1199, 1202-

1205 et 1217-1221

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://highered.mcgraw-
hill.com/sites/0072495855/student_view0/chapter28/animation__spermatogenesis__quiz_1_.html
http://www.ac-creteil.fr/biotechnologies/doc_biohum_spermatogenesis.htm

http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__spermatogenesis__quiz_1_.html�
http://highered.mcgraw-hill.com/sites/0072495855/student_view0/chapter28/animation__spermatogenesis__quiz_1_.html�
http://www.ac-creteil.fr/biotechnologies/doc_biohum_spermatogenesis.htm�

Plan d’enseignement

64 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion C : LE SYSTÈME REPRODUCTEUR

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Analyser et décrire la structure et la fonction des systèmes reproducteurs mâle et femelle

chez les mammifères.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Analyser et décrire la structure et la fonction du système reproducteur chez

l’homme :
o testicule;
o scrotum;
o tubes séminifères;
o épididyme;
o canal déférent;

o glande de Cowper
(bulbo-urétrale);

o vésicule séminale;
o prostate;
o urètre.

 Analyser et décrire la structure et la fonction du système reproducteur chez la
femme :
o ovaire;
o follicules;
o trompe utérine (trompe

de Fallope);
o frange;

o utérus;
o endomètre;
o col utérin;
o vagin.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 478-484
• Anatomie et physiologie humaines, p. 1189-1197 et 1207-

1217

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.biologieenflash.net/animation.php?ref=bio-0055-3
http://www.biologieenflash.net/animation.php?ref=bio-0056-3

Exercices suggérés :

• Biologie 11-12, p. 485 #1 à 8

http://www.biologieenflash.net/animation.php?ref=bio-0055-3�
http://www.biologieenflash.net/animation.php?ref=bio-0056-3�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 65

Notion D : LES HORMONES DE REPRODUCTION

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Expliquer le cycle de la reproduction humaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Indiquer les principales hormones de reproduction chez l’homme :

o inhibine;
o hormone folliculostimulante (FSH);
o hormone lutéinisante (LH);
o testostérone.

 Expliquer comment ces hormones interagissent pour maintenir le bon
fonctionnement de l’appareil reproducteur mâle.

 Indiquer les principales hormones de reproduction chez la femme :
o œstrogène;
o progestérone;
o hormone lutéinisante (LH);
o hormone folliculostimulante (FSH).

 Expliquer comment ces hormones interagissent pour assurer la régulation du cycle
menstruel.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 492-499
• Anatomie et physiologie humaines, p. 1205-1207 et 1221-

1227

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.biologieenflash.net/animation.php?ref=bio-0013-3

Exercices suggérés :

• Biologie 11-12, p. 502 #1 à 8

http://www.biologieenflash.net/animation.php?ref=bio-0013-3�

Plan d’enseignement

66 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion E : LE DÉVELOPPEMENT EMBRYONNAIRE

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Expliquer le processus de la fécondation et du développement chez l’humain.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Tracer le trajet du spermatozoïde et de l’ovule, de l’endroit où ils sont produits

jusqu’au lieu de la fécondation.
 Expliquer comment les vrais jumeaux et les faux jumeaux sont produits.
 Décrire les principales étapes du développement embryonnaire :

o segmentation;
o morula;
o blastula;

o gastrula;
o feuillets embryonnaires;
o développement neural.

 Décrire les fonctions des membranes embryonnaires durant le développement de
l’embryon chez l’humain :
o vitellus;
o allantoïde;
o amnios;
o chorion.

 Décrire le rôle du placenta et du cordon ombilical pendant la grossesse.

Durée suggérée :

3 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 508-517, 537 et 570-571
• Anatomie et physiologie humaines, p. 1243-1253

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.biologieenflash.net/animation.php?ref=bio-0073-3
http://rea.decclic.qc.ca/dec_virtuel/Biologie/101-NYA-
05/Cellule_et_evolution/3.Evolution_et_ecologie/Embryologie/
http://pst.chez-alice.fr/svtiufm/grandis.htm

Exercices suggérés :

• Biologie 11-12, p. 518 #1 à 10

http://www.biologieenflash.net/animation.php?ref=bio-0073-3�
http://rea.decclic.qc.ca/dec_virtuel/Biologie/101-NYA-05/Cellule_et_evolution/3.Evolution_et_ecologie/Embryologie/�
http://rea.decclic.qc.ca/dec_virtuel/Biologie/101-NYA-05/Cellule_et_evolution/3.Evolution_et_ecologie/Embryologie/�
http://pst.chez-alice.fr/svtiufm/grandis.htm�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 67

Notion F : LE DÉVELOPPEMENT FŒTAL ET LA NAISSANCE

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Expliquer le processus du développement et de la naissance dans la reproduction

humaine.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Examiner les effets des substances tératogènes sur le développement embryonnaire :

o fumée de cigarette;
o alcool;
o médicaments délivrés sur ordonnance (thalidomide).

 Décrire les étapes de l’accouchement :
o dilatation;
o expulsion;
o délivrance.

 Indiquer les hormones associées à l’implantation, au travail de l’accouchement et à
la lactation :
o œstrogènes;
o progestérone;
o oxytocine;

o prolactine;
o gonadotropine chorionique

humaine (GCH).

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 520-528
• Anatomie et physiologie humaines, p. 1260-1269

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.svss-uspda.ch/fr/facts/embryon-images.htm
http://www.babycenter.fr/video/grossesse/travail-et-naissance/
http://pst.chez-alice.fr/svtiufm/grandis.htm

Exercices suggérés :

• Biologie 11-12, p. 528 #1 à 8

http://www.svss-uspda.ch/fr/facts/embryon-images.htm�
http://www.babycenter.fr/video/grossesse/travail-et-naissance/�
http://pst.chez-alice.fr/svtiufm/grandis.htm�

Plan d’enseignement

68 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion G : RISQUES ET MOYENS CONTRACEPTIFS

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Décrire les risques sur la santé reliés à la reproduction et décrire les types de méthodes de

contraception existantes.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Évaluer les risques pour les individus et pour la société associés aux infections

transmises sexuellement :
o SIDA;
o chlamydia;
o hépatite;

o herpès génital;
o syphilis;
o gonorrhée.

 Évaluer les technologies et les méthodes de contrôle des naissances :
o abstinence;
o pilules et injections

anticonceptionnelles;
o implants;
o DIU (dispositif intra-

utérin);
o ligature des trompes;

o pilule du lendemain;
o diaphragme;
o gelées et mousses

spermicides;
o condom;
o vasectomie;
o méthode rythmique.

Durée suggérée :

1 période de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 486-490 et 530-532
• Anatomie et physiologie humaines, p. 1227-1229

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s) associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.medicms.be/medi/full/bonpil1.php
http://sante.canoe.com/channel_health_features_details.asp?health_feature_id=167&article_id=524&channel_id=16&relation_id=770
http://sante.canoe.com/condition_info_details.asp?disease_id=120

Exercices suggérés :

• Biologie 11-12, p. 491 #1 à 6 et p. 534 #1 à 5

http://www.medicms.be/medi/full/bonpil1.php�
http://sante.canoe.com/channel_health_features_details.asp?health_feature_id=167&article_id=524&channel_id=16&relation_id=770�
http://sante.canoe.com/condition_info_details.asp?disease_id=120�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 69

Notion H : LA TECHNOLOGIE ET LA REPRODUCTION

RAG : L’élève pourra comparer la reproduction et le développement d’organismes

représentatifs. (313)

RAS : Débattre de l’utilisation des technologies de reproduction chez les humains.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Déterminer les causes de l’infertilité humaine :

o obstruction des trompes
utérines;

o anovulation;
o endométriose;
o ovule endommagé;

o obstruction du canal
déférent ou de
l’épididyme;

o insuffisance du nombre de
spermatozoïdes;

o anomalie du sperme.
 Déterminer quelles sont les solutions technologiques au problème de l’infertilité

humaine :
o insémination artificielle

(IA);
o fécondation in vitro (FIV);
o maturation in vitro (MIV);
o maternité de substitution;

o superovulation par des
inducteurs de l’ovulation;

o stockage d’embryons
(cryoconservation).

Durée suggérée :

1 période de 60 minutes

Ressource(s) associée(s) : • Biologie 11-12, p. 529-530
• Anatomie et physiologie humaines, p. 1269-1272

DVD/VHS associé(s) : L’Odyssée de la vie, 2005. France 2.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.chu-toulouse.fr/les-causes-d-infertilite
http://www.procrea.com/fr/fertilite/causes-d-infertilite/

Exercices suggérés :

• Biologie 11-12, p. 534 #1 à 5

http://www.chu-toulouse.fr/les-causes-d-infertilite�
http://www.procrea.com/fr/fertilite/causes-d-infertilite/�

Plan d’enseignement

70 PROGRAMME D’ÉTUDES – BIOLOGIE 621

PISTES D’ENSEIGNEMENT ET D’ÉVALUATION

La reproduction et le développement

• À l’aide d’une lame préparée pour l’observation d’une extrémité de racine, les élèves
pourraient évaluer la durée de chaque phase de la mitose des cellules du spécimen.

• Les élèves pourraient élaborer un glossaire des nouveaux termes qu’ils auront découverts et
qu’ils utiliseront dans le présent module.

• À l’aide de cure-pipres de deux couleurs différentes, loes élèves pourraient construire des
modèles d’une paire de chromosomes homologues afin d’illustrer les phases de la méiose
(réduction-division). Chaque membre de la paire devrait être représenté par un coure-pipe de
couleur différente. Les élèves pourraient illustrer un exemple d’enjambement et suivre sa
transmission. L’évaluation pourrait être basée sur l’exactitude des modèles et sur la
complétude de l’exercice.

• Les élèves pourraient tracer le trajet d’un spermatozoïde, de l’endroit où il est formé
jusqu’au point où la fécondation se produit.

• Les élèves pourraient se référer à une étude de cas pour analyser les enjeux moraux
et éthiques des nouvelles techniques de reproduction.

• En groupes, les élèves pourraient étudier diverses techniques chimiques et physiques
de contraception. Ils pourraient expliquer le principe de fonctionnement de ces
techniques, leur efficacité pour la prévention de la grossesse et des ITS et les
implications sociales de leur utilisation considérées sous diverses perspectives.

• Les élèves pourraient recueillir de l’information sur les techniques utilisées pour
contrôler l’état de santé et de bien-être du fœtus, par exemple, les analyses
sanguines, les examens de réactivité fœtale, les ultrasons et la foetoscopie. Les
élèves pourraient présenter de brefs résumés de leurs travaux en classe. L’évaluation
pourrait être basée sur l’exactitude et la pertinence de l’information recueillie et sur
la qualité de la présentation en classe.

• Les élèves pourraient choisir un article pertinent tiré d’une publication sur papier ou
électronique ou des médias et en faire la critique et l’analyse.

• Au moyen d’une étude de cas, les élèves pourraient analyser des données sur le taux
d’hormones dans le sang et les processus physiologiques qui se déroulent pendant le
cycle menstruel. Ils pourraient faire une recherche sur la régulation du cycle
menstruel par rétroaction positive et négative et sur le rôle des hormones
hypophysaires et ovariennes. L’évaluation pourrait être basée sur la logique de
l’analyse et les conclusions.

• Les élèves pourraient effectuer les activités du laboratoire disponibles qui illustrent
des aspects du processus de reproduction.

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 71

Thème 3

LA GÉNÉTIQUE

Durée suggérée : 28 périodes

Sommaire des résultats d’apprentissage spécifiques :

RAS Durée suggérée
Démontrer une compréhension de la génétique
mendélienne. 5 périodes de 60 minutes
Interpréter des régularités et des tendances dans
les données génétiques. 5 périodes de 60 minutes
Expliquer la réplication de l’ADN selon le
modèle actuel. 3 périodes de 60 minutes
Expliquer le rôle de l’ADN et de l’ARN
(ARNm, ARNt, ARNr) dans la synthèse des
protéines.

3 périodes de 60 minutes

Prédire des effets de mutations sur la synthèse
des protéines, les phénotypes et l’hérédité. 2 périodes de 60 minutes
Décrire des facteurs qui peuvent mener à des
mutations dans l’information génétique d’une
cellule.

2 périodes de 60 minutes

Évaluer l’impact des maladies génétiques sur
l’homéostasie d’un organisme. 2 périodes de 60 minutes
Analyser les avantages, les inconvénients et les
risques pour la société des manipulations
génétiques selon des perspectives biologique,
sociale, éthique et environnementale.

5 périodes de 60 minutes

Plan d’enseignement

72 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion A : LA GÉNÉTIQUE MENDÉLIENNE

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Démontrer une compréhension de la génétique mendélienne.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Définir les termes hérédité et génétique.
 Expliquer le concept mendélien des caractères unitaires et décrire la théorie des

unités génétiques.
 Donner la signification des termes suivants :

o caractère;
o pur sang;
o P (parents);
o première génération

(génération F1);
o hybride;
o monohybride;
o dominant;
o récessif;

o gène;
o allèle;
o homozygote;
o hétérozygote;
o règle du produit;
o échiquier de Punnett;
o génotype;
o phénotype.

 Expliquer comment les expériences de Mendel confirment :
o le principe de dominance;
o la loi de la ségrégation;
o la loi de l’assortiment indépendant.

 Donner la signification des termes suivants :
o dominance incomplète;
o codominance;
o allèles multiples.

Durée suggérée :

5 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 120-145
• Biologie 11-12, p. 586-597
• Biologie, p. 271-291

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 73

Site(s) Internet associé(s) :

http://www.defl.ca/~debloisj_dev/genetique/contenu/genetique3.html
http://www.defl.ca/~debloisj_dev/genetiqu e/contenu/genetique5.html
http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html

Exercices suggérés :

• Biologie 11, p. 122 #1 à 7, p. 135 #1 à 16, p. 141 #1 à 9 et p. 146 #1 à 8
• Biologie 11-12, p. 598 #1 à 12

http://www.defl.ca/~debloisj_dev/genetique/contenu/genetique3.html�
http://www.defl.ca/~debloisj_dev/genetiqu%20e/contenu/genetique5.html�
http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html�

Plan d’enseignement

74 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion B : GÉNOTYPES, CROISEMENTS ET DOMINANCES

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Interpréter des régularités et des tendances dans les données génétiques.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Prédire le résultat de croisements monohybrides et dihybrides.
 Prédire le résultat de croisements monohybrides dans le cas de dominance

incomplète et de codominance.
 Montrer que la transmission héréditaire des caractères est régie par des allèles

multiples en prédisant les rapports génotypiques et phénotypiques dans les
croisements entre groupes sanguins (A, B, AB, O).

 Expliquer l’importance d’un croisement d’essai.
 Faire un croisement d’essai pour déterminer le génotype inconnu d’un organisme

dominant.
 Définir le concept d’hérédité liée au sexe.
 Expliquer pourquoi les anomalies liées au sexe sont plus fréquentes chez les mâles

que chez les femelles.
 Faire la distinction entre les génotypes et les phénotypes qui est manifeste dans la

transmission autosomique et liée au sexe.
 Expliquer l’influence des caractères polygéniques sur le mode de transmission de

caractères héréditaires.

Durée suggérée :

5 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 126-145, 175-180 et 210-225
• Biologie 11-12, p. 590-616
• Biologie, p. 274-307

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.defl.ca/~debloisj_dev/genetique/contenu/genetique4.html

http://www.defl.ca/~debloisj_dev/genetique/contenu/genetique4.html�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 75

Exercices suggérés :

• Biologie 11, p. 135 #1 à 16, p. 141 #1 à 9, p. 146 #1 à 8, p. 180 #1 à 10, p. 218 #1 à 8 et
p. 225 #1 à 8

• Biologie 11-12, p. 598 #1 à 12, p. 609 #1 à 6 et p. 617 #1 à 5

Plan d’enseignement

76 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion C : LA STRUCTURE ET LA RÉPLICATION DE L’ADN

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Expliquer la réplication de l’ADN selon le modèle actuel.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Identifier les principales composantes d’une chaîne d’ADN.
 Expliquer les interactions entre les différentes bases azotées (A, T, G, C).
 Expliquer l’importance des liaisons à l’intérieur d’une molécule d’ADN :

o ponts phosphates;
o liaisons hydrogènes;
o réactions hydrophobes et hydrophiles.

 Décrire les quatre étapes de la réplication de l’ADN :
o activation;
o élongation;
o achèvement;
o vérification et correction.

Durée suggérée :

3 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 186-204
• Biologie 12, p. 218-239
• Biologie 11-12, p. 624-633
• Biologie, p. 89-93 et 319-333

DVD/VHS associé(s) : La synthèse des protéines, 1985. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www2.uah.es/biomodel/en/model4/dna_fr/dnapairs.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn1.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn2.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn3.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn4.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn5.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn6.htm
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn7.htm
http://strangepaths.com/replication-de-ladn/2007/07/03/fr/

http://www2.uah.es/biomodel/en/model4/dna_fr/dnapairs.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn1.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn2.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn3.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn4.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn5.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn6.htm�
http://www.cegep-ste-foy.qc.ca/profs/gbourbonnais/pascal/nya/genetique/notesadn/adn7.htm�
http://strangepaths.com/replication-de-ladn/2007/07/03/fr/�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 77

Exercices suggérés :

• Biologie 11, p. 198 #1 à 13 et p. 204 #1 à 10
• Biologie 12, p. 223 #1 à 11, p. 231 #1 à 12 et p. 240 #1 à 11
• Biologie 11-12, p. 635 #1 à 10

Plan d’enseignement

78 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion D : LA SYNTHÈSE DES PROTÉINES

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Expliquer le rôle de l’ADN et de l’ARN (ARNm, ARNt, ARNr) dans la synthèse des

protéines.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Comparer la structure de l’ADN et de l’ARN.
 Décrire le rôle de l’ADN et de l’ARN.
 Expliquer les processus de transcription et de traduction.
 Expliquer l’incidence des facteurs hormonaux et environnementaux sur l’expression

des gènes.

Durée suggérée :

3 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 56-58
• Biologie 12, p. 218-220 et 252-271
• Biologie 11-12, p. 636-642
• Biologie, p. 89-93 et 337-361

DVD/VHS associé(s) : La synthèse des protéines, 1985. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.snv.jussieu.fr/vie/dossiers/ADN_Prot/ADN_ARN/ADN_ARN2.html
http://www.youtube.com/watch?v=NJxobgkPEAo

Exercices suggérés :

• Biologie 11, p. 62 #1 à 9
• Biologie 12, p. 256 #1 à 11, p. 262 #1 à 11 et p. 271 #1 à 10
• Biologie 11-12, p. 642 #1 à 10

http://www.snv.jussieu.fr/vie/dossiers/ADN_Prot/ADN_ARN/ADN_ARN2.html�
http://www.youtube.com/watch?v=NJxobgkPEAo�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 79

Notion E : LES MUTATIONS GÉNÉTIQUES

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Prédire des effets de mutations sur la synthèse des protéines, les phénotypes et l’hérédité.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Expliquer la signification du terme mutation et indiquer les facteurs qui causent la

mutation.
 Expliquer ce qu’on entend par mutation génétique et prédire, de façon générale,

l’effet des mutations sur la synthèse des protéines.
 Distinguer la mutation somatique de la mutation germinale et comparer l’héritabilité

de chacune.
 Distinguer les différents types de mutations ponctuelles (mutations génétiques) :

o substitution (silencieuse, faux-sens et non-sens);
o décalage du cadre de lecture (insertion et délétion).

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 12, p. 286-292
• Biologie 11-12, p. 643-647
• Biologie, p. 357-359

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://nature.ca/genome/03/c/10/03c_14_f.cfm
http://www.youtube.com/watch?v=YGSj_5RuqvM

Exercices suggérés :

• Biologie 12, p. 292 #1 à 8
• Biologie 11-12, p. 651 #1 à 7

http://nature.ca/genome/03/c/10/03c_14_f.cfm�
http://www.youtube.com/watch?v=YGSj_5RuqvM�

Plan d’enseignement

80 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion F : LES FACTEURS DE MUTATION

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Décrire des facteurs qui peuvent mener à des mutations dans l’information génétique

d’une cellule.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Expliquer comment les transposons découverts par McClintock favorisent la

variation génétique.
 Distinguer les différents types de mutations chromosomiques :

o délétion;
o duplication;
o inversion;
o translocation;
o non-disjonction.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 173, 226 et 229-230
• Biologie 12, p. 286-292
• Biologie 11-12, p. 567 et 643-647
• Biologie, p. 308 et 357-359

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://nature.ca/genome/03/c/10/03c_14_f.cfm
http://www.youtube.com/watch?v=YGSj_5RuqvM
http://www.embryology.ch/francais/kchromaber/abweichende02.html

Exercices suggérés :

• Biologie 11, p. 230 #1 à 6
• Biologie 12, p. 292 #1 à 8

http://nature.ca/genome/03/c/10/03c_14_f.cfm�
http://www.youtube.com/watch?v=YGSj_5RuqvM�
http://www.embryology.ch/francais/kchromaber/abweichende02.html�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 81

Notion G : LES MALADIES GÉNÉTIQUES

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Évaluer l’impact des maladies génétiques sur l’homéostasie d’un organisme.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Donner des exemples de maladies génétiques humaines causées par des mutations

chromosomiques :
o trisomie 21/syndrome de Down;
o syndrome de Turner;
o syndrome de Klinefelter;
o syndrome de Jacobs (syndrome du double Y);
o syndrome du triplo-X.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 11, p. 226-230
• Biologie 11-12, p. 567
• Biologie, p. 308-311

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.universcience-vod.fr/media/2594/les-maladies-genetiques.html?page=1&tag_id=301
http://www.snv.jussieu.fr/vie/documents/T21/trisomie-21-animation.swf
http://www.catoire-fantasque.be/dossiers/genetique/introduction.html

Exercices suggérés :

• Biologie 11, p. 230 #1 à 6

http://www.universcience-vod.fr/media/2594/les-maladies-genetiques.html?page=1&tag_id=301�
http://www.snv.jussieu.fr/vie/documents/T21/trisomie-21-animation.swf�
http://www.catoire-fantasque.be/dossiers/genetique/introduction.html�

Plan d’enseignement

82 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion H : LES MANIPULATIONS GÉNÉTIQUES

RAG : L’élève pourra démontrer une compréhension de la structure et de la fonction du matériel

génétique. (315)

RAS : Analyser les avantages, les inconvénients et les risques pour la société des manipulations

génétiques selon des perspectives biologique, sociale, éthique et environnementale.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Définir le génie génétique.
 Décrire les méthodes du génie génétique :

o enzymes de restriction;
o ADN recombinant;
o amplification d’ADN (vecteur bactérien, vecteur viral et réaction en chaîne de la

polymérase);
o électrophorèse en gel;
o séquençage de l’ADN.

 Définir les OGM et les AGM.
 Donner un exemple d’un OGM et d’un AGM et de son importance :

o maïs;
o canola;
o lait;
o riz;
o saumon transgénique;
o bactéries produisant de

l’insuline;

o bactéries mangeuses de
biphényle polychloré
(BPC);

o bactéries mangeuses de
pétrole.

 Indiquer et expliquer les principaux risques associés aux OGM et aux AGM :
o danger pour l’environnement;
o effets sur la santé;
o problèmes sociaux et économiques.

 Définir le clonage.
 Décrire le procédé de clonage en utilisant une brebis comme exemple.
 Indiquer et expliquer les principaux risques et avantages associés au clonage.
 Décrire le projet de génome humain.
 Résumer les principaux résultats du projet.

Durée suggérée :

5 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 12, p. 293-316
• Biologie 11-12, p. 633 et 648-657
• Biologie, p. 419-456

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Après Darwin -1re et 2e partie, 1999. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 83

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://ww2.ac-poitiers.fr/svt/IMG/swf/clonage.swf
http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html
http://www.ina.fr/video/CPA80050843/biologie-du-futur-le-genie-genetique.fr.html
http://www.ogm.cetiom.fr/OGM/OGMSite/pages/01_ogm/03_technique/00_accueil.htm
http://svt.lycee-oiselet.fr/IMG/swf/anim.swf
http://www.cell-action.com/gmo/pour.html
http://www.dailymotion.com/video/x5hq9v_mgm-mais-genetiquement-modifie_tech
http://www.clonage.u-psud.fr/media/bissection_embryon.swf
http://www.clonage.u-psud.fr/media/separation_cel_jeune_embryon3.swf
http://www.clonage.u-psud.fr/media/transfert_cel_adulte.swf
http://www.clonage.u-psud.fr/media/transfert_cel_embryonnaire.swf
http://www.clonage.u-psud.fr/media/clonage_therapeutique.swf

Exercices suggérés :

• Biologie 12, p. 302 #1 à 10, p. 311 #1 à 9 et p. 318 #1 à 10
• Biologie 11-12, p. 651 #1 à 7 et p. 661 # 1 à 7

http://ww2.ac-poitiers.fr/svt/IMG/swf/clonage.swf�
http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html�
http://www.ina.fr/video/CPA80050843/biologie-du-futur-le-genie-genetique.fr.html�
http://www.ogm.cetiom.fr/OGM/OGMSite/pages/01_ogm/03_technique/00_accueil.htm�
http://svt.lycee-oiselet.fr/IMG/swf/anim.swf�
http://www.cell-action.com/gmo/pour.html�
http://www.dailymotion.com/video/x5hq9v_mgm-mais-genetiquement-modifie_tech�
http://www.clonage.u-psud.fr/media/bissection_embryon.swf�
http://www.clonage.u-psud.fr/media/separation_cel_jeune_embryon3.swf�
http://www.clonage.u-psud.fr/media/transfert_cel_adulte.swf�
http://www.clonage.u-psud.fr/media/transfert_cel_embryonnaire.swf�
http://www.clonage.u-psud.fr/media/clonage_therapeutique.swf�

Plan d’enseignement

84 PROGRAMME D’ÉTUDES – BIOLOGIE 621

PISTES D’ENSEIGNEMENT ET D’ÉVALUATION

La génétique

• Dresser une liste de questions sur les mythes et réalités au sujet de la génétique (Biologie 11,
Guide d’enseignement, p. 382).

• Observer différents caractères dominants et récessifs (p. ex. : couleur des yeux, taches de
rousseur, enroulage de la langue [Biologie 11, Fiche reproductible 7.1, p. 426]).

• Faire une enquête dans la famille au sujet des traits héréditaires.

• Construire un arbre généalogique.

• Illustrer des troubles chromosomiques à l’aide de cure-pipes.

• Illustrer les lois de Mendel à l’aide de cure-pipes.

• Fabriquer un modèle de caryotype en papier.

• Vérifier les expériences de Mendel (p. ex. : élevage de drosophiles, culture de haricots).

• Faire un jeu avec des sous ou des dés afin de comprendre la loi des probabilités.

• Faire une recherche ou un bulletin de nouvelles sur les maladies héréditaires.

• Visiter un site web qui traite de la génétique.

• Simuler les phases de la méiose avec des cure-pipes placés sur un transparent et un
rétroprojecteur.

• Visionner une animation électronique sur la méiose.

• Écrire et jouer un sketch qui présente les étapes de la synthèse des protéines.

• Visionner une animation électronique sur la synthèse des protéines.

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 85

Thème 4

L’ÉVOLUTION

Durée suggérée : 17 périodes

Sommaire des résultats d’apprentissage spécifiques :

RAS Durée suggérée

Analyser des mécanismes révolutionnaires tels
que la sélection naturelle et la sélection
artificielle.

2 périodes de 60 minutes

Expliquer le rôle que jouent les données, les
théories et les paradigmes dans l’élaboration de
connaissances scientifiques.

4 périodes de 60 minutes

Analyser des mécanismes évolutionnaires et
leurs effets sur la biodiversité. 5 périodes de 60 minutes
Exposer des données et des arguments ayant
rapport à l’origine, au développement et à la
diversité des organismes vivants sur la Terre.

3 période de 60 minutes

Expliquer la phylogénie de l’être humain. 2 périodes de 60 minutes

Plan d’enseignement

86 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion A : SÉLECTIONS NATURELLE ET ARTIFICIELLE

RAG : L’élève pourra analyser les régularités et les produits de l’évolution. (316)

RAS : Analyser des mécanismes révolutionnaires tels que la sélection naturelle et la sélection

artificielle.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Expliquer les processus de sélection naturelle et artificielle.
 Utiliser l’histoire de la phalène du bouleau comme exemple d’évolution et

d’adaptation.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 12, p. 334-339
• Biologie 11-12, p. 118-120
• Biologie, p. 475 et 481-482

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html
http://www.youtube.com/watch?feature=player_embedded&v=i3uToVWZkWM
http://learn.genetics.utah.edu/content/variation/artificial/

Exercices suggérés :

• Biologie 12, p. 339 #1 à 12
• Biologie 11-12, p. 121 #8 et 9

http://archives.universcience.fr/francais/ala_cite/expo/tempo/defis/encyclobio/pophomme2.html�
http://www.youtube.com/watch?feature=player_embedded&v=i3uToVWZkWM�
http://learn.genetics.utah.edu/content/variation/artificial/�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 87

Notion B : LA THÉORIE DE L’ÉVOLUTION

RAG : L’élève pourra analyser les régularités et les produits de l’évolution. (316)

RAS : Expliquer le rôle que jouent les données, les théories et les paradigmes dans l’élaboration

de connaissances scientifiques.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Définir les termes évolution, adaptation et variation.
 Décrire la contribution des scientifiques suivants à la théorie de l’évolution :

o Jean-Baptiste Lamarck;
o Charles Darwin;
o Charles Lyell;
o Buffon;

o Thomas Malthus;
o Alfred Wallace;
o Georges Cuvier.

 Comparer les théories évolutionnistes lamarckienne et darwinienne.
 Expliquer pourquoi Darwin a été incapable d’expliquer le mécanisme de

transmission des caractères à l’aide de sa théorie.
 Illustrer de quelle façon la connaissance de la génétique et des mutations de Mendel

a corroboré la théorie de Darwin.
 Expliquer la théorie moderne de l’évolution et son importance dans les sciences

biologiques.
 Évaluer les preuves à l’appui de la théorie moderne de l’évolution :

o restes fossiles;
o biogéographie;
o anatomie comparée;
 structures

homologues;

 structures analogues;
 structures vestigiales;

o embryologie comparée;
o hérédité;
o biologie moléculaire.

Durée suggérée :

4 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 12, p. 340-357 et 364-365
• Biologie 11-12, p. 122-133
• Biologie, p. 475-489

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Darwin (R)évolution, 2009. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.brainpop.fr/category_20/subcategory_529/subjects_1942/
http://www.cnrs.fr/cw/dossiers/dosdarwin/darwin.html

http://www.brainpop.fr/category_20/subcategory_529/subjects_1942/�
http://www.cnrs.fr/cw/dossiers/dosdarwin/darwin.html�

Plan d’enseignement

88 PROGRAMME D’ÉTUDES – BIOLOGIE 621

http://www.evolution-of-life.com/fr/observer/video/fiche/darwin-on-the-evolution-trail.html
http://www.dailymotion.com/video/x8b7mm_le-monde-perdu-de-darwin-1-5_tech
http://www.dailymotion.com/video/x8b8vk_le-monde-perdu-de-darwin-2-5_tech
http://www.dailymotion.com/video/x8b938_le-monde-perdu-de-darwin-3-5_tech
http://www.dailymotion.com/video/x8b9u0_le-monde-perdu-de-darwin-4-5_tech
http://www.dailymotion.com/video/x8ba9t_le-monde-perdu-de-darwin-5-5_tech
http://www.dailymotion.com/video/x8e383_la-theorie-de-l-evolution-1-4_tech
http://www.dailymotion.com/video/x8e82j_la-theorie-de-l-evolution-2-4_tech
http://www.dailymotion.com/video/x8e8e3_la-theorie-de-l-evolution-4-4_tech

Exercices suggérés :

• Biologie 12, p. 348 #1 à 10 et p. 358 #1 à 9
• Biologie 11-12, p. 133 #1 à 10

http://www.evolution-of-life.com/fr/observer/video/fiche/darwin-on-the-evolution-trail.html�
http://www.dailymotion.com/video/x8b7mm_le-monde-perdu-de-darwin-1-5_tech�
http://www.dailymotion.com/video/x8b8vk_le-monde-perdu-de-darwin-2-5_tech�
http://www.dailymotion.com/video/x8b938_le-monde-perdu-de-darwin-3-5_tech�
http://www.dailymotion.com/video/x8b9u0_le-monde-perdu-de-darwin-4-5_tech�
http://www.dailymotion.com/video/x8ba9t_le-monde-perdu-de-darwin-5-5_tech�
http://www.dailymotion.com/video/x8e383_la-theorie-de-l-evolution-1-4_tech�
http://www.dailymotion.com/video/x8e82j_la-theorie-de-l-evolution-2-4_tech�
http://www.dailymotion.com/video/x8e8e3_la-theorie-de-l-evolution-4-4_tech�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 89

Notion C : LES MÉCANISMES ÉVOLUTIONNAIRES

RAG : L’élève pourra analyser les régularités et les produits de l’évolution. (316)

RAS : Analyser des mécanismes évolutionnaires et leurs effets sur la biodiversité.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Donner la définition de la génétique des populations, du pool génique et de la

fréquence des allèles.
 Énoncer la loi de Hardy-Weinberg et expliquer son importance dans la théorie de

l’évolution.
 Décrire les conditions pouvant déséquilibrer une population Hardy-Weinberg :

o mutations;
o dérive génétique;
 effet d’étranglement;
 effet fondateur;

o flux génétique;
o accouplement non

aléatoire;
 accouplement

consanguin;

 accouplement
préférentiel;

 sélection sexuelle;
o sélection naturelle;
 sélection

stabilisatrice;
 sélection

directionnelle;
 sélection divergente.

 Définir la spéciation.
 Décrire deux voies générales qui conduisent à la formation de nouvelles espèces

(transformation, divergence).
 Expliquer les conditions dans lesquelles la spéciation peut se produire.

Durée suggérée :

5 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie 12, p. 365-386 et 398-416
• Biologie 11-12, p. 136-141 et 678-698
• Biologie, p. 493-530

DVD/VHS associé(s) : N/D

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : Édumédia

Site(s) Internet associé(s) :

http://www.snv.jussieu.fr/vie/dossiers/evolution/evol/tridiv_4.html
http://www.ecofog.gf/Docs/LicenceBGS/Speciation.pdf
http://bcs.whfreeman.com/thelifewire/content/chp24/2402001.html
http://flightline.highline.edu/jbetzzall/BI100/animations/speciation_models.html
http://www.mhhe.com/biosci/esp/2001_gbio/folder_structure/ev/m3/s2/evm3s2_4.htm

http://www.snv.jussieu.fr/vie/dossiers/evolution/evol/tridiv_4.html�
http://www.ecofog.gf/Docs/LicenceBGS/Speciation.pdf�
http://bcs.whfreeman.com/thelifewire/content/chp24/2402001.html�
http://flightline.highline.edu/jbetzzall/BI100/animations/speciation_models.html�
http://www.mhhe.com/biosci/esp/2001_gbio/folder_structure/ev/m3/s2/evm3s2_4.htm�

Plan d’enseignement

90 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Exercices suggérés :

• Biologie 12, p. 370 #1 à 9, p. 376 #1 à 8, p. 386 #1 à 5, p. 403 #1 à 9 et p. 416 #1 à 10
• Biologie 11-12, p. 142 #1 à 8, p. 688 #1 à 8 et p. 697 #1 à 8

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 91

Notion D : L’ORIGINE DE LA VIE

RAG : L’élève pourra analyser les régularités et les produits de l’évolution. (316)

RAS : Exposer des données et des arguments ayant rapport à l’origine, au développement et à la

diversité des organismes vivants sur la Terre.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Comparer les différentes théories suivantes :

o génération spontanée;
o panspermie;
o hypothèse Gaïa;
o théorie du créationnisme et dessein intelligent;
o évolution chimique.

Durée suggérée :

3 période de 60 minutes

Ressource(s) associée(s) : • N/D

DVD/VHS associé(s) : Évolution organique, 1988. TFO.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : N/D

Site(s) Internet associé(s) :

http://www.nirgal.net/ori_life1.html
http://nico19dumondboudu.unblog.fr/2011/04/10/panspermie-sommes-nous-des-aliens/
http://www.youtube.com/watch?v=VjLC3GjFMv0
http://www.johnkyrk.com/evolution.fr.html
http://www.evolution-of-life.com/fr/observer/video/fiche/o-as-origin.html
http://www.hominides.com/html/theories/theories.php
http://www.dailymotion.com/video/x4kgki_evolutionnisme-vs-creationnisme-1-3_tech
http://www.dailymotion.com/video/x4kh1d_evolutionnisme-vs-creationnisme-2-3_tech
http://www.dailymotion.com/video/x4khl9_evolutionnisme-vs-creationnisme-3-3_tech
http://www.dailymotion.com/video/x1iz7s_la-science-en-guerre-1-3_shortfilms
http://www.dailymotion.com/video/x1izc9_la-science-en-guerre-2-3_tech
http://www.dailymotion.com/video/x1izl0_la-science-en-guerre-3-3_tech

http://www.nirgal.net/ori_life1.html�
http://nico19dumondboudu.unblog.fr/2011/04/10/panspermie-sommes-nous-des-aliens/�
http://www.youtube.com/watch?v=VjLC3GjFMv0�
http://www.johnkyrk.com/evolution.fr.html�
http://www.evolution-of-life.com/fr/observer/video/fiche/o-as-origin.html�
http://www.hominides.com/html/theories/theories.php�
http://www.dailymotion.com/video/x4kgki_evolutionnisme-vs-creationnisme-1-3_tech�
http://www.dailymotion.com/video/x4kh1d_evolutionnisme-vs-creationnisme-2-3_tech�
http://www.dailymotion.com/video/x4khl9_evolutionnisme-vs-creationnisme-3-3_tech�
http://www.dailymotion.com/video/x1iz7s_la-science-en-guerre-1-3_shortfilms�
http://www.dailymotion.com/video/x1izc9_la-science-en-guerre-2-3_tech�
http://www.dailymotion.com/video/x1izl0_la-science-en-guerre-3-3_tech�

Plan d’enseignement

92 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Notion E : LA PHYLOGÉNIE DE L’ÊTRE HUMAIN

RAG : L’élève pourra analyser les régularités et les produits de l’évolution. (316)

RAS : Expliquer la phylogénie de l’être humain.

Les indicateurs qui suivent peuvent servir à déterminer si l’élève a bien atteint le RAS
correspondant.
 Faire une classification complète des êtres humains, du règne à la sous-espèce.
 Identifier les principales caractéristiques des êtres humains les qualifiant comme

étant primates :
o cerveau le plus complexe du règne animal;
o yeux à l’avant de la tête;
o épaules flexibles;
o pouces opposables.

 Démontrer l’origine commune des êtres humains et des autres anthropoïdes, tels que
l’orang-outang et le chimpanzé, en s’appuyant sur des preuves anatomiques
(caractéristiques, homologies) et biochimiques (ADN).

 Décrire les incertitudes concernant l’évolution de l’humain en raison de fossiles
incomplets.

 Comparer les caractéristiques physiques des hominidés, de l’australopithèque à
l’homo sapiens.

 Décrire les conséquences du bipédisme.

Durée suggérée :

2 périodes de 60 minutes

Ressource(s) associée(s) : • Biologie, p. 760-766

DVD/VHS associé(s) : Et l’homme descendit du singe : l’aventure de l’homme -
Famille, 2000. BBC.
Et l’homme descendit du singe : l’aventure de l’homme -
Exodus, 2000. BBC.

Tutoriel disponible? Non

Laboratoire(s) suggéré(s) : (voir Annexe A)

Logiciel(s) informatique(s)
associé(s) : N/D

Site(s) Internet associé(s) :

http://www.biologieenflash.net/animation.php?ref=geo-0016-3
www.hominides.com/

http://www.biologieenflash.net/animation.php?ref=geo-0016-3�
http://www.hominides.com/�

Plan d’enseignement

PROGRAMME D’ÉTUDES – BIOLOGIE 621 93

PISTES D’ENSEIGNEMENT ET D’ÉVALUATION

L’évolution

• Discuter de façon informelle au sujet de l’origine de la vie et des preuves de l’évolution.

• Visionner un document audiovisuel au sujet de l’évolution d’une espèce ou des voyages de
Darwin (p. ex. : L’évolution du chien, L’évolution de l’homme, Le dessein intelligent,
émissions Découverte, Radio-Canada).

• Expérimenter à l’aide de haricots la variation de leurs caractères (Biologie 12, p. 336-337).

• Discuter d’un cas réel de changements au sein de la population d’une espèce (p. ex. : la
phalène du bouleau, Biologie 12, p. 335).

• Faire un débat ou un jeu de rôles sur les différentes théories de l’évolution (darwinisme,
génération spontanée, lamarckisme, etc.).

• Faire une recherche afin de débattre de l’hypothèse du dinosaure-oiseau (Biologie 12,
p. 352).

• Faire une sortie éducative sur un site riche en fossiles ou visiter un musée d’histoire
naturelle (p. ex. : Joggins en Nouvelle-Écosse, Miguasha en Gaspésie).

• Observer des crânes humains et déterminer les variations évolutives (Biologie 12, p. 408-
409).

• Faire une recherche sur les différentes espèces au sein du genre Homo.

• Imaginer l’anatomie de l’Homme du futur à partir de données scientifiques (p. ex. : organes
vestigiaux).

Plan d’enseignement

94 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 95

-D-

Annexes

Annexes

96 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 97

Sommaire

Annexe A : Laboratoires suggérés 98

Annexe B : La démarche scientifique 102

Annexe C : Exemple d’une grille de correction d’un laboratoire 104

Annexe D : Références 106

Annexes

98 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexe A
Laboratoires suggérés

THÈME 1 : Anatomie et physiologie humaines II

Titre Notion/concept Ressource Pages RAS
L’effet de la

lumière sur la
taille de la

pupille

L’oeil Biologie 12 154-155 1-F

Comment
entendons-nous? L’oreille Biologie 12 158-159 1-F

L’effet de la
surpopulation sur
une population

de guppys

Le système
endocrinien Biologie 12 188-189 1-G

Observe les
tissus

musculaires
Les muscles Biologie 11-12 334-335 1-B

Réagis! Les
réactions réflexes Les réflexes Biologie 11-12 371 1-E

Une
modélisation du

potentiel de
repos de la
membrane

Les neurones Biologie 11-12 375 1-E

Examiner du
tissu nerveux Les neurones Biologie 11-12 381 1-E

L’encéphale La dissection du
cerveau Biologie 11-12 393 1-D

La dissection
d’un oeil

La dissection
d’un oeil Biologie 11-12 417 1-F

Distinguer les
vues et les sons

Les récepteurs
sensoriels Biologie 11-12 422-423 1-F

Analyser des
troubles

endocriniens

Les troubles
endocriniens Biologie 11-12 460-461 1-G

Laboratoires PASCO (en anglais) :

A – MUSCLE FATIGUE – La fatigue musculaire (1-B) :

http ://www.pasco.com/biology/experiments/online/muscle-fatigue.cfm

http://www.pasco.com/biology/experiments/online/muscle-fatigue.cfm�

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 99

B – SKIN TEMP RESPONSE TIME – Les réflexes de la peau (1-F) :

http ://www.pasco.com/biology/experiments/online/skin-temp-response-time.cfm

THÈME 2 : La reproduction et le développement

Titre Notion/concept Ressource Pages RAS

Examine les
gonades et les

gamètes

Le système
reproducteur Biologie 11-12 483 2-C

Le cycle
menstruel Le cycle menstruel Biologie 11-12 500 2-D

Compare les
structures

embryonnaires
L’embryon Biologie 11-12 519 2-E

Modéliser un
caryotype Le caryotype Biologie 11-12 554 2-A

Observer le cycle
cellulaire des

cellules végétales
et animales

La mitose Biologie 11-12 559-560 2-A

Comparer la
méiose et la

mitose à l’aide
d’un modèle

La méiose et la
mitose Biologie 11-12 568 2-A

http://www.pasco.com/biology/experiments/online/skin-temp-response-time.cfm�

Annexes

100 PROGRAMME D’ÉTUDES – BIOLOGIE 621

THÈME 3 : La génétique

Titre Notion/concept Ressource Pages RAS
Quels caractères

héréditaires
observes-tu dans

ta famille?

Les phénotypes et
les génotypes Biologie 11 132-133 3-B

Déterminer les
génotypes des

plantes

Les génotypes des
végétaux Biologie 11 138-139 3-B

Mesure la
variabilité d’un

caractère
génétique

Le modèle de
transmission
héréditaire

Biologie 11 178-179 3-B

L’extraction de
l’ADN L’ADN Biologie 11 192-193 3-C

Les gènes et les
populations Les gènes Biologie 11 216-217 3-A

Quel rôle
l’hérédité joue-t-

elle dans la
couleur des

yeux?

L’hérédité Biologie 11 222-223 3-A

La structure de
l’ADN et la
réplication

L’ADN Biologie 12 238-239 3-C

Simuler la
synthèse des

protéines

La synthèse des
protéines Biologie 12 266-267 3-D

L’électrophorèse
en gel

Les manipulations
génétiques Biologie 12 300-301 3-H

Vérifier la loi de
la ségrégation

La loi de la
ségrégation Biologie 11-12 592 3-A

Les effets de
l’environnement
sur l’expression
de l’information

génétique

L’information
génétique Biologie 11-12 608 3-B

Modélise la
structure et la
réplication de

l’ADN

L’ADN Biologie 11-12 634 3-C

Simule la
synthèse des

protéines

La synthèse des
protéines Biologie 11-12 641 3-D

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 101

THÈME 4 : L’évolution

Titre Notion/concept Ressource Pages RAS
La variation et la

sélection chez
l’oiseau de

papier (Avis
papyrus)

La sélection
naturelle Biologie 11 398-399 4-A

La génétique des
populations et la

loi de Hardy-
Weinberg

La loi de Hardy-
Weinberg Biologie 12 374-375 4-C

Les différences
de crânes parmi

les primates

La philogénie de
l’être humain Biologie 12 408-409 4-E

Applique
l’équation de

Hardy-Weinberg

La loi de Hardy-
Weinberg Biologie 11-12 684 4-C

Laboratoires PASCO (en anglais) :

A – ORGANISMS, PH AND BUFFERS – L’adaptation des organismes (4-C) :

http://www.pasco.com/biology/experiments/online/organisms-ph-and-buffers.cfm

http://www.pasco.com/biology/experiments/online/organisms-ph-and-buffers.cfm�

Annexes

102 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexe B
La démarche scientifique

Étapes de la démarche scientifique :

1. Prise de conscience du problème
2. Anticipation (hypothèse)
3. Conception de l’expérience
4. Cueillette des données
5. Traitement des données
6. Interprétation des données
7. Conclusion

• Voici quelques points importants concernant chacune des étapes qui t’aideront

sûrement tout au long du semestre.

1. Prise de conscience du PROBLÈME :
• Premières observations qui te permettent de situer le problème.
• Le problème peut être exprimé sous forme de question ou d’énoncé.
• Il doit être court et précis.

2. HYPOTHÈSE :

• Tentative d’une réponse au problème.
• L’hypothèse doit être vérifiable par expérience.
• Une hypothèse peut être vraie ou fausse sans être mauvaise, car elle n’a pas

encore été vérifiée.

3. EXPÉRIMENTATION :
• Matériel : Tu dresses la liste de tout le matériel dont tu as besoin

(instruments et produits chimiques).
• Marche à suivre :

i. Tu écris les différentes étapes à suivre afin d’obtenir des mesures ou des
observations qui vont te permettre de vérifier ton hypothèse.

ii. Tu dois recommencer la marche à suivre plusieurs fois afin d’augmenter
la précision des résultats et l’indiquer dans la marche à suivre.

4. CUEILLETTE DES DONNÉES :

• C’est l’ensemble des données que tu recueilles pendant l’expérience ou des
observations que tu notes.

• Il existe des observations quantitatives (obtenues avec un instrument de
mesure).

o Ex. : Le liquide est à 50 oC.
• Il existe également des observations qualitatives (aucun instrument de

mesure, plutôt obtenues à partir des cinq sens, parfois moins fiables, mais
utiles).

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 103

o Ex. : La solution est devenue rose.

5. TRAITEMENT DES DONNÉES :
• À partir de la cueillette de tes données, tu peux organiser tes données et faire

des calculs (tableaux, graphiques, déterminer le pourcentage d’erreurs,
calculer la masse volumique).

6. INTERPRÉTATION DES DONNÉES :

• Après avoir traité nos données, on tente d’analyser le phénomène observé
dans le but de comprendre ce que l’expérience nous a démontré.

• C’est l’étape de la discussion, de l’analyse de l’expérience.

7. CONCLUSION :
• C’est à cette étape que tu dois affirmer si ton hypothèse est vraie ou fausse.
• Si ton hypothèse s’avère exacte plusieurs fois, tu peux en tirer des conclusions

te permettant d’élaborer une théorie (explication d’un phénomène mais qui
demeure sans preuve, non vérifiable par expérience) ou une loi (énoncé qui
prédit avec certitude les résultats d’un phénomène).

Annexes

104 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexe C
Exemple d’une grille de correction d’un laboratoire

Noms
Général
• Éthique de travail en laboratoire 2
Rapport :
• Éléments essentiels du rapport (Page titre,

Question, Hypothèse, Matériel, Cueillette des
données, Traitement des données, Interprétation,
Conclusion)

5

• Propreté du rapport 5
• Qualité du français 10
Page titre, sont présents :
• Le titre du laboratoire 2
• Le nom des membres de l’équipe 2
• Le destinataire 2
• La date et l’école 2
Question
• Choix d’une bonne question 5
Hypothèse
• Choix d’une bonne hypothèse 5
Matériel
• Présence du matériel nécessaire 5
Cueillette des données
• Tableaux complétés 10
• Résultats acceptables 10
Traitement des données
• L’équipe a répondu aux questions 2
• Réponses acceptables 14
• Qualité des graphiques (échelle, nom des axes,

courbe, titre, propreté)
5

Interprétation des données
• L’équipe a répondu aux questions 2
• Réponses acceptables 6
Conclusion
• L’équipe a répondu aux questions 2
• Réponses acceptables 4

Total 100

Annexes

PROGRAMME D’ÉTUDES – BIOLOGIE 621 105

Exemple :

Laboratoire no 2 : L’observation d’une cellule végétale

Noms Jean Doucet et Marie Roy
Général
• Éthique de travail en laboratoire 2 2
Rapport :
• Éléments essentiels du rapport (Page titre,

Question, Hypothèse, Matériel, Cueillette des
données, Traitement des données, Interprétation,
Conclusion)

5

3

• Propreté du rapport 5 5
• Qualité du français 10 9
Page titre, sont présents :
• Le titre du laboratoire 2 2
• Le nom des membres de l’équipe 2 2
• Le destinataire 2 2
• La date et l’école 2 2
Question
• Choix d’une bonne question 5 5
Hypothèse
• Choix d’une bonne hypothèse 5 4
Matériel
• Présence du matériel nécessaire 5 5
Cueillette des données
• Tableaux complétés 10 8
• Résultats acceptables 10 8
Traitement des données
• L’équipe a répondu aux questions 2 2
• Réponses acceptables 14 12
• Qualité des graphiques (échelle, nom des axes,

courbe, titre, propreté)
5 5

Interprétation des données
• L’équipe a répondu aux questions 2 2
• Réponses acceptables 6 5
Conclusion
• L’équipe a répondu aux questions 2 2
• Réponses acceptables 4 4

Total 100 89

Annexes

106 PROGRAMME D’ÉTUDES – BIOLOGIE 621

Annexe D
Références

Cadre commun des résultats d’apprentissage en sciences de la nature (M-12). Toronto : Conseil des
ministres de l’Éducation du Canada, 1997. 261 p. ISBN 0-88987-112-4

Programme d’études de Biologie 53411/53412. Ministère de l’Éducation du Nouveau-Brunswick.
Disponible sur http://www.gnb.ca/0000/publications/servped/Biologie5341153412versionjuin2008.pdf

Programme d’études de Biologie 53421. Ministère de l’Éducation du Nouveau-Brunswick. Disponible sur
http://www.gnb.ca/0000/publications/servped/Biologie53421juin2008.pdf

GALBRAITH, Don, BLAKE, Leesa, BULLARD, Jean, CHETTY, Anita, GRACE, Eric,
MATOVINOVIC, Donna, PRICE, Grace, MASON, Adrienne. Biologie 11. Montréal :
Chenelière/McGraw-Hill, 2002. 688 p. ISBN 2-89461-656-2

BLAKE, Leesa, CRAVEN, Meaghan, DOBELL, Darcy, FLOOD, Nancy, JASPER, Gord, LITTLE,
Catherine, MASON, Adrienne, PRICE, Grace. Biologie 12. Montréal : Chenelière/McGraw-Hill, 2003.
609 p. ISBN 2-89461-833-6

COLBOURNE, Helen, CONSTANTIN, Bob, DOBELL, Darcy, FEHRES, Claudia, MACFADYEN,
Deborah, MASON, Adrienne, THOMSON, George, VENTER, Alexandra. Biologie 11-12. Montréal :
Chenelière/McGraw-Hill, 2008. 827 p. ISBN 978-2-7651-0496-4

CAMPBELL, Neil A., REECE, Jane B. Biologie. Saint-Laurent : Éditions du Renouveau Pédagogique Inc.,
2007. 1334 p. ISBN 978-2-7613-1783-2

MARIEB, Elaine N., HOEHN, Katja. Anatomie et physiologie humaines. Saint-Laurent : Éditions du
Renouveau Pédagogique Inc., 2010. 1293 p. ISBN 978-2-7613-3071-8

Biologie. Wikipédia : l’encyclopédie libre, mise à jour en juin 2011. [Consultée le 30 juin 2011].
Disponible sur http://fr.wikipedia.org/wiki/Biologie

http://www.gnb.ca/0000/publications/servped/Biologie5341153412versionjuin2008.pdf�
http://www.gnb.ca/0000/publications/servped/Biologie53421juin2008.pdf�
http://fr.wikipedia.org/wiki/Biologie�

	Biologie 621M
	BIO 621 - Programme complet
	ORIENTATIONS DE L’ÉDUCATION PUBLIQUE
	COMPOSANTES PÉDAGOGIQUES
	L’orientation de l’enseignement des Sciences
	Les composantes pédagogiques du programme
	-D-
	Annexes
	Sommaire
	Annexe A : Laboratoires suggérés 98
	THÈME 1 : Anatomie et physiologie humaines II
	THÈME 2 : La reproduction et le développement
	THÈME 3 : La génétique
	THÈME 4 : L’évolution
	Annexe B
	Annexe C
	Exemple d’une grille de correction d’un laboratoire
	Annexe D
	Références

