
BROSSOIS Karine Année 2006-2007

DECOUVRIR LE MONDE
LLee ddoommaaiinnee dduu vviivvaanntt

PLANTATIONS

OBJECTIFS

Prendre plaisir à faire des expériences, à jardiner
Prendre conscience du déroulement du cycle de la vie d’un végétal
Faire des observations comparatives pour comprendre
Acquérir des connaissances sur la vie des plantes
Acquérir une démanche pour planter
LANGAGE :
Utiliser des expressions qui évoquent l’incertitude (peut-être, je pense que, je
crois…)
Utiliser le « nous »
Utiliser un lexique précis : graine, racine, tige, feuille, fleur, fruit, semer, planter,
arroser…

COMPETENCE(S)

Retrouver l'ordre des étapes du développement d'un animal ou d'un végétal
Reconstituer l'image du corps humain, d'un animal ou d'un végétal à partir
d'éléments séparés
Reconnaître des manifestations de la vie animale et végétale, les relier à de grandes
fonctions : croissance, nutrition, locomotion, reproduction
Rappeler en se faisant comprendre un événement qui a été vécu collectivement
(sortie, activité scolaire, incident...)

MATERIEL A

PREVOIR

1. graines diverses, pâtes, graviers, billes, bois, bouts de plastique, bouts de
gommes, riz, clous de girofle, grains de poivre… Deux barquettes, deux
panneaux : oui et non. + un de chaque pour témoin pour la séance 3

2. 2 barquettes, terreau, bouteille-arrosoir (bouchon percé), tri, cuillère, cure-

dents, étiquettes auto-collantes, stylo

4. un sachet par élève de six ou sept graines variées donnant de petites fleurs, un
pot par élève, terre, bouteilles d’eau au bouchon percé pour arroser, cuillères pour
la terre, étiquette, marqueur indélébile

6. photos, affiche, colle, marqueur

7. fiche, photos, plante en morceaux, colle, ciseaux

8. plantes artificielles, plantations de la classe

9. plantes artificielles, plantations de la classe

10. bocal en verre, papier buvard, graines, eau

12. 5 barquettes avec affiche des graines pour chaque couleur (rouge, jaune, blanc,
orange, violet/bleu), graines mélangées

13. graines triées, matériel pour planter, gommettes, fleur des couleurs dessinée
dans la cour

Période 5
MS

BROSSOIS Karine Année 2006-2007

A chaque atelier prendre une photo pour les moments clés.

DEROULEMENT DE LA SEQUENCE

N° Titre Activités

1
Tris

Graine ou pas graine ? 1

ATELIER DIRIGE
1. Recueil des représentations : "A votre avis, comment naît une plante ?

D'où elle vient ?"
2. Quand la notion de graine a émergé demander : "Comment peut-on

reconnaître une graine ?"
3. La graine sera sûrement difficile à définir. Proposer alors aux élèves de

montrer qu'ils connaissent les graines en effectuant un tri. "j'ai apporté
tout ça de ma maison, dans la boîte où il y a écrit oui, vous mettez les
graines, dans la boîte où il y a écrit non, vous mettez ce que vous pensez
qui n'est pas une graine."

4. Quand toutes les « graines » ont été triées, demander à l’ensemble du
groupe s’il y a des objections au tri effectué, procéder éventuellement à
des déplacements après argumentation et accord du groupe.

2
Expérimentation et

vérifications
Graine ou pas graine ? 2

ATELIER DIRIGE
1. Rappels sur le tri et les discussions qui ont eu lieu lors de la séance

précédente.
2. « A votre avis, comment peut-on faire pour vérifier si ce sont des graines

ou pas ? »
3. Proposer une expérience : on va les planter. « Si ce sont des graines, que

va-t-il se passer ? » (ça va pousser) « Si ce ne sont pas des graines, que
va-t-il se passer ? » (ça ne poussera pas).

4. « Qu’est-ce qu’il faut pour planter ? » Au fur et à mesure des
propositions des élèves, l’enseignant va chercher le matériel nécessaire.
A la fin de l’atelier on vérifiera si tout a été utilisé et on prendra une
photo du matériel utilisé mis à part pour faire un éventuel retour : affiche
sur ce dont on a besoin pour planter.

5. On remplit les deux barquettes de terre. Avec le manche d’une cuillère
chaque élève fait un trou et dépose une graine, puis la recouvre. On
plante à côté le panneau indiquant ce que c’est (mot+dessin). On arrose
le tout. On choisit un élève dont ce sera le travail d’aller chaque jour
pendant l’accueil arroser les plantations.

3
Observation des semis

collectifs
Graine ou pas graine ? 3

ORAL COLLECTIF
Le groupe observe les barquettes des semis collectifs et on verbalise les
observations : ce qui a poussé ou pas, ce qui avait été mal trié (on en profite pour
remontrer la « graine » à l’origine des plantations erronées), comment ça a
poussé…
Sur une affiche on note ce qui est une graine et ce qui n’est pas une graine en
collant à côté ce dont on parle.

4
Semis individuels

Une graine = une plante

ATELIER DIRIGE
L’enseignant prépare des sachets de graines avec des collections différentes.
Chaque élève en reçoit un.
Phase de questionnement : « qu’est-ce que c’est ? où en avez-vous vu ? qu’est-ce
que ça a fait ? »
Phase d’action : « vous allez semer les graines qui sont dans ces
sachets. Combien en avez-vous ?»
Mettre le matériel sur la table et laisser les enfants commencer à faire leurs semis
en étant à l’écoute de leurs demandes éventuelles.
Faire exprimer la succession des actions à mener et aider les enfants à les
réaliser.
Noter sur une étiquette le nom de l’enfant et le nombre de graines semées et la
coller sur le pot .

NB : pour les séances suivantes, l’enseignant réalise aussi quelques semis.

5 Observations ORAL COLLECTIF

BROSSOIS Karine Année 2006-2007

Semis individuels Observer ce qui c’est passé : les graines ont poussé ou pas, les plantes ne sont
pas les mêmes (différentes graines), nombre de plantes/nombre de graines, taille
des plantes…

6
Verbaliser les actions
effectuées à partir des

photos

ORAL COLLECTIF
On place au tableau les photos prises lors des semis individuels. On demande
aux élèves de les commenter puis d’essayer de les remettre en ordre.
On les colle sur une affiche puis on note à côté une petite légende. (voir pour
projet correspondance… ?)

7

Reconstituer une plante
et le déroulement des
plantations à partir de

photos

ATELIER DIRIGE
L’enseignant montre les photos aux élèves et demande de rappeler ce qui se
passe sur ces photos. On essaye ensuite de les remettre dans l’ordre tous
ensemble.
Chaque élève reçoit un jeu de photos et les colle dans le bon ordre sur sa feuille.
Il reçoit ensuite les parties d’une plante qu’il doit coller sous les photos pour la
reconstituer en observant les plantations.

8
Observations

Naturel contre artificiel

ORAL COLLECTIF
L’enseignant apporte en classe des plantes et fleurs artificielles d’aspects
différents (plastique, soie, papier…), certaines dans un pot de terre d’autres non.
Elles sont mises en scène avec certaines plantations de la classe.
Demander aux élèves de les comparer (forme, toucher, odeur, souplesse…) :
dégager quelques caractéristiques : les plantes artificielles se déplantent
facilement, elles sont solides…
Proposer l’opposition « plante vivante » / fausse plante

9
Expériences

Besoins en eau et
lumière

ATELIER COLLECTIF
Les plantes artificielles et vivantes sont reproposées mélangées. « Qui veut
soigner ces plantes ? Qu’est-ce qu’il faut faire ? Faut-il toutes les arroser ?
Lesquelles ont besoin d’eau et pourquoi ? » Amener la comparaison
enfant/poupée : la poupée n’a pas besoin de boire.
Conclure : quand on est vivant on a besoin d’eau. Proposer de laisser une plante
vivante sans eau pour voir ce que ça fera.
Si le problème de lumière apparaît, proposer de mettre une plante dans
l’obscurité pour voir ce que ça aura fait.

10
Semis expérimentaux

La vie cachée des
plantes

ATELIER COLLECTIF
« Que font les plantes dans la terre ? » Recueillir les représentations puis
proposer d’essayer de voir. « Comment on pourrait faire ? » Recueillir les idées
et proposer : de coincer des graines contre la paroi d'un bocal de verre avec une
feuille de papier buvard qui trempe dans quelques centimètres d'eau.

11
Observations

La vie cachée des
plantes

ORAL COLLECTIF
Observer le bocal dire ce qu’on voit. En profiter pour observer les plantes de la
séance 9.
Rédiger une lettre pour raconter aux correspondants ce qu’on a remarqué.

12 Tris de graines

ATELIER DIRIGE
Expliquer qu’on va faire un jardin en forme de fleur dont chaque pétale aura une
couleur différente. Si le jardin est beau on invitera les parents à venir le visiter.
Comment faire pour que chaque pétale de la fleur soit d’une seule couleur ?
�planter des fleurs de la même couleur.
Mais l’enseignant a mélangé toutes les graines, il faut les trier pour mettre
ensemble celles qui seront de la bonne couleur.

13
Semis

Des plantations pour un
jardin des couleurs

ATELIER DIRIGE
Pour faire notre jardin fleur des couleurs on va planter les graines dans des pots
qu’on va repérer par une pastille de la couleur de la fleur qui va pousser puis
aller placer le pot dans la fleur des couleurs dessinées au sol dans notre cour.

14 Le jardin des couleurs

VISITE
Quand le jardin a fleuri on invite les parents à venir voir la fleur des couleurs.
On rédige ensemble une invitation.
Prise de photo et rédaction d’une lettre pour les correspondants.

