L'ALIMENTATION

[image: image1.png]

 Niveau: Cycle 3

[image: image2.png]

 Objectifs:
(Comprendre l'importance de certaines règles de vie

 (identifier à court et à long terme les conséquences de notre hygiène).

(Définir ce qu'est un repas équilibré.

(Savoir composer un repas équilibré.

(Comprendre et expliquer le rôle des aliments.

[image: image3.png]

 6 séances de 30 à 45 minutes.

[image: image4.png]

 Matériel:
(prospectus

(étiquettes de produits alimentaires

(grandes affiches

(des feuilles A3 et A4

(des marqueurs

(ciseaux

(patafix

(colle

[image: image5.png]

 Situation de départ: Analyser le repas de midi (ou la veille) pris à la cantine ou

 chez soi.

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION1

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	Réaliser un classement des aliments.
	
	1) Phase orale et collective :

Question initiale pour faire émerger les représentations des élèves.

2) puis l’enseignante propose aux enfants de classer les aliments par groupe de 4 ou 5 à partir des notes prises chez eux ou à la cantine sur leur repas. Ces classements doivent être notés sur une grande feuille qui sera affichée et présentée au tableau.

3) Mise en commun des classements des différents groupes.

Classements possibles :

sucré/salé végétal/animal cuit/cru

plat cuisiné/aliment brut

entrée/plat principal/dessert, …

4) Essayer de "démonter" les classements proposés. Ce travail se fait en collectif oral. Cependant, bien préciser que tous les classements sont possibles, mais qu'il existe un classement réalisé par des nutritionnistes (la fleur).

5) Faire rechercher ce classement établi en utilisant le système des couleurs : à chaque famille est associée une couleur.

(Famille 1 (viande, poisson, œufs, …

Famille 2 (produits laitiers

Famille 3 (beurre, huile, noix, charcuterie, …

Famille 4 (pain, pâtes, pommes de terre, céréales, …

Famille 5 (légumes et fruits

Famille 6 (boissons)
	« Qu'est-ce qu'un repas équilibré ? »

« A partir des menus de votre repas du soir, du petit-déjeuner et de midi, essayez d'établir un classement des différents aliments. »
	(45 min)

5 min

15 min

10 min

5 min

10 min

	-une feuille A3 par groupe.

- feuilles A3 au tableau

	La classe est divisée en deux groupes (l’autre moitié est en anglais)

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION2

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	Réalisation de la fleur de l'alimentation. Classer les aliments. Réaliser un menu
	
	1) après un court récapitulatif de la 1ère séance, l’enseignante distribue des prospectus d’aliments aux enfants qui doivent en découper quelques uns.

2) ils doivent ensuite se remettre par groupes de 4 ou 5 pour placer grâce à la patafix les aliments découpés sur les affiches. (3 affiches en forme de fleur sont au tableau) 3 groupes placent les aliments, les autres observent et viennent ensuite rectifier et une discussion et argumentation s’engage.

3) Lorsque tous les éléments sont positionnés, on analyse la fleur, puis on rectifie les erreurs si besoin est.

Faire remarquer aux enfants qu'il existe des équivalences à l'intérieur d'une même famille (100g viande = 2 œufs).

4) Ce travail permet maintenant de répondre à la question posée initialement:

 -trace écrite : " Un repas équilibré contient un aliment de chaque famille."

 - distribution d'une fleur de l'alimentation que les enfants pourront mettre en couleur en respectant le code afin d'illustrer le résumé.

5) Réaliser un menu. Chaque groupe compose un menu pour chacun des 3 repas de la journée. Les propositions sont écrites sur une grande feuille et sont ensuite soumises à la réflexion critique de l'ensemble de la classe.
	« Dans les prospectus, recherchez et découpez une dizaine d'aliments chacun. »

« mettez-vous en groupes et 3 groupes vont placer les aliments dans les familles que nous avons vu. »

« les autres vous regardez et quand ils ont fini vous venez changer ou pas en expliquant pourquoi. »

"Qu'est-ce qu'un repas équilibré ?"
	(1h10)

5 min

5 min

10 min

10 min

5 min

5 min

10 min

10 min

10 min
	 - les affiches de la 1ère séance

 - prospectus d’aliments

 - patafix

 - 3 grandes affiches avec la forme de la fleur au tableau

 - feuille avec la fleur et la trace écrite à écrire.

 - feuille A4 par groupe
	

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION3

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	A quoi servent les aliments ?

Comprendre le rôle des aliments et prendre conscience que tous les aliments n'ont pas la même valeur alimentaire.
	
	1) Question initiale : l'enseignante laissera dans un premier temps émerger les représentations (manger pour grandir, pour être actif, pour bouger, …) puis il orientera le débat par un questionnement (
2) Leur faire découvrir (grâce à la comparaison avec la maison) qu'il y a trois grands types d'aliments :

· Les aliments bâtisseurs

· Les aliments énergétiques

· Les aliments protecteurs ou fonctionnels

La construction d'une maison nécessite des matériaux variés, elle consomme de l'énergie et elle nécessite l'emploi d'outils.

La construction du corps humain nécessite l'emploi de matériaux (protéines, calcium), elle consomme de l'énergie et exige la présence de certains "outils" de fonctionnement (vitamines …)

Une différence fondamentale avec la construction d'une maison: la construction du corps humain n'est jamais terminée et est en constant remaniement.

 - Trace écrite: "Parmi les aliments que tu manges, certains constituants sont utilisés comme des matériaux de construction, d'autres comme "carburant" (ils fournissent de l'énergie) d'autres encore (c'est le cas des vitamines) sont des outils indispensables au bon fonctionnement du corps."

	« A quoi servent les aliments que nous mangeons ? »

Combien pesiez-vous à la naissance ? Combien mesuriez-vous ? Combien pesez-vous et mesurez-vous actuellement ? Comment avez-vous fait pour "fabriquer" les centimètres et les kilos supplémentaires ? Quelqu'un s'est-il déjà cassé un membre ? Combien de temps a-t-il fallu pour que celui-ci soit réparé ? Pourquoi tout ce temps ? Comment construit-on une maison ? Quel est le point commun entre une maison et notre corps ? Que faut-il à nos muscles pour fonctionner ? Où trouver l'énergie nécessaire aux muscles ?

etc. …
	(1h00)

5 min

15 min

5 min

10 min

	 - tableau

 - tableau

 - feuille récapitulative
	

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION3

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	A quoi servent les aliments ?

Comprendre le rôle des aliments et prendre conscience que tous les aliments n'ont pas la même valeur alimentaire.
	
	3) Etudier les étiquettes des aliments pour comprendre pourquoi les nutritionnistes ont rangé les aliments et comprendre de quoi sont composés les aliments.

Les élèves essayeront d'argumenter leur réponse par l'observation et l'analyse des étiquettes.

 - Mise en évidence de certaines mentions (protides, lipides, glucides, vitamines, sels minéraux) assorties de pourcentages.

Chaque aliment contient un certain nombre de substances, dans des proportions qui lui sont propres. Aucun aliment ne ressemble à un autre. L'appartenance à 1 famille se traduit par un composant majoritaire commun à tous les aliments qui en font partie.

Leur faire remarquer les unités utilisées (calories ou kilojoules).

- Trace écrite: "Pour fournir au corps ce qui lui est nécessaire, il faut une alimentation équilibrée et variée. Les aliments sont rangés par familles en fonction de ce qu'ils apportent à l'organisme."

Illustrer cette synthèse avec des étiquettes.

	" Pourquoi les nutritionnistes ont-ils rangés les aliments par famille ?"
	10 min

5 min

5 min
	 - étiquettes de divers aliments avec les mentions lipide, protide, glucide.
	

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION4

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	Les dépenses énergétiques varient. Comprendre que les dépenses énergétiques d'une personne varient en fonction de son âge, son sexe et son activité.
	
	1) l’enseignante distribue à chaque élève le document « du bébé à l'adulte, qui consomme le plus ? ». Demander aux enfants:

 - d'analyser le document.

 - de répondre aux questions suivantes (

2) Mise en commun des résultats en vue de construire les variables "âge" et "sexe". La variable "activité" est sous-entendue, mais peut ne pas être observée par les enfants. Ce moment s’effectue en oral collectif et chaque enfant corrige en vert sur sa feuille

3) puis l’enseignante leur distribue une autre feuille que les enfants vont devoir analyser : document "consommation de Corinne" et répondre aux questions.

La comparaison avec la voiture est nécessaire, car le fait que l'organisme humain fonctionne même quand il ne fournit pas une activité physique ne constitue pas une évidence pour beaucoup d'enfants.

- Renforcement de cette variable par le doc. sur la consommation selon l’activité. Ici, le questionnaire et l’analyse du document se feront à l’oral.

- Trace écrite: "Une alimentation équilibrée doit non seulement fournir au corps des matériaux de construction dont il a besoin, mais aussi couvrir ses dépenses énergétiques. Celles-ci varient considérablement en fonction de l'âge, du sexe et de l'activité pratiquée."

	« Que constatez-vous ? et Pourquoi ? »

« vous allez lire cette feuille et répondre aux questions, essayez de bien expliquer ce qui se passe pour la voiture et ce qui se passe pour Corinne. »
	(50 min)

10 min

10 min

10 min

5 min

5 min

	 - document « du bébé à l’adulte »

 - document sur la comparaison voiture - Corinne

 -document sur la variation de la consommation

	

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION5

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	Il faut manger suffisamment et correctement Les maladies nutritionnelles

Analyser les aspects quantitatif et qualitatif de nos besoins alimentaires.
	
	1) après un bref récapitulatif sur ce que les enfants savent sur la consommation alimentaire, l’enseignante leur distribue un document sur « bien manger » que les enfants auront à analyser seuls puis par deux ils mettront en commun pour argumenter leurs idées.

2) Mise en commun collective et réponses apportées à la question.

-Trace écrite: "Avoir une alimentation équilibrée c'est fournir au corps les matériaux dont il a besoin d'une part en qualité et d'autre part en quantité afin de couvrir les dépenses énergétiques. De plus, un apport minimum en protides est nécessaire."

3) sensibilisation aux problèmes alimentaires existants dans le monde

· Les maladies par excès: les maladies cardio-vasculaires, l'obésité., le diabète, le cholestérol.

· La boulimie et l'anorexie.

· Les maladies de la faim: la malnutrition et la sous-nutrition

Sous-nutrition: conséquence d'une ration énergétique trop faible due à une alimentation quantitativement trop insuffisante.

Malnutrition: défaut qualitatif de l'alimentation.
	« voici un document sur ce qu’on peut appeler bien manger ; vous le lisez d’abord seuls, vous répondez aux questions et ensuite vous vous mettrez 2 par 2 pour un début de validation. »

 " Qu'entraîne une mauvaise alimentation ?"

 " Pourquoi faut-il manger suffisamment ?"
	(45 min)

5 min

15 min

5 min

5 min

15 min
	 - Doc. "Bien manger, qu'est-ce que c'est ?" (Tavernier guide de l'enseignant p.65)

 - feuille récapitulative

 - documents d’information, graphiques

	

	FICHE DE PREPARATION : BIOLOGIE : ALIMENTATION6

	OBJECTIFS
	COMPETENCES
	DEROULEMENT
	CONSIGNES
	DUREE
	MATERIEL
	REMARQUES

	Evaluation.
	
	Document 1 : Le retour du marché

Document 2 : La fine Pâquerette.

Document 3 : Un garçon de 8 ans doit-il manger autant que sa maman ? Pourquoi ?

Document 4 : Alicia, 10 ans, déteste le lait et tous les produits laitiers. Sa maman la force à en consommer. Alicia rétorque qu'elle mange d'autres aliments et qu'elle peut se passer de ceux-là.

Qui a raison ? Alicia ou sa maman ? Pourquoi ?

 Document 5 : Que se passe-t-il si une femme qui a besoin de 2 100 kilocalories par jour en absorbe en moyenne 2 600 ?
	« vous avez la durée de la séance pour faire cette évaluation, seul. Prenez tout votre temps. »
	(1h00)
	 - 2 feuilles d’évaluation par enfant.
	

Prolongements possibles :

(La digestion.

(Les dents et l'hygiène bucco-dentaire.

(La construction des os.

PAGE

