École du Carrefour

Syllabus et plan de communication

Sciences 9e année 2011 – 2012 (ébauche)
Enseignant : M. Edwine Mompremier

DESCRIPTION DU COURS

Le programme d’étude des sciences de la nature vise à mettre l’accent sur les liens entre les sciences et l’environnement (STSE). Son but est de faire connaître les sciences à tous les élèves, les amener à établir des rapports intelligents avec leur univers et à développer une culture scientifique afin qu’ils contribuent au développement d’une société capable de comprendre les fondements qui la gouvernent et l’évolution technologique qui la propulse. Constituée d’un ensemble évolutif d’attitudes, d’habiletés et de connaissances en sciences, cette culture permet à l’élève de développer ses aptitudes liées à la recherche scientifique, de résoudre des problèmes, de prendre des décisions éclairées, d’avoir le goût d’apprendre toute sa vie et de maintenir un sens d’émerveillement du monde qui l’entoure.

CONTENU DU COURS
Module 1: La reproduction
· Résumé sur la cellule et ses organites

· Division cellulaire

· Division asexuée

· Division sexuée : méiose

· Reproduction chez l’humain

· Structures et fonctions du système reproducteur masculin et féminin

· Grossesse

· Étapes du développement de la conception à la naissance d’un être humain

· Facteurs qui peuvent changer l’information génétique d’une cellule.

Module 2: Les atomes et les éléments
· La matière, ses propriétés et les changements

· Changement de la matière

· Propriété physique et chimique

· Modèle de la structure de l’atome

· Théorie atomique

· Évolution des modèles atomiques

· Différence entre atome et molécule

· Les éléments

· Tableau périodique

· Symbolisation des éléments

· Caractéristiques des groupes et des périodes

· Faire le lien entre la configuration électronique d’un élément, son numéro atomique et sa position dans le tableau périodique

· Liaison chimique

· Composé ionique et moléculaire

· La chimie et la vie quotidienne 


Module 3: Les caractéristiques de l’électricité

· Électricité statique

· Propriété des charges électriques

· Production et détection des charges électriques statiques, les conducteurs et les isolants

· Application de l’électricité statique (avantages et inconvénients)
· Électricité dynamique
· Mouvement des charges électriques dans un circuit
· Circuits électriques en série et en parallèle
· Énergie potentielle et différence de potentielle
· La résistance au mouvement d’une charge
· Loi d’Ohm
· Résistance équivalente
· La puissance d’une charge
· Électricité, la société et l’environnement
· Lien entre énergie électrique et le coût de la consommation domestique de l’énergie
· Efficacité d’un appareil qui convertit l’énergie électrique en énergie calorifique

· Transfert et conversion d’énergie allant d’une centrale électrique à un foyer
Module 4 : Exploration spatiale

· Organisation du système solaire
· Mouvement des planètes
· Composition
· Caractéristiques
· Théorie de la formation de l’Univers
· Décrire et classifier les principales composantes de l’Univers
· Décrire et expliquer le mouvement des corps célestes
· Cycle de vie des étoiles

ÉVALUATION
a. Tests (1 par module) 

40% 

b. Quiz (1 ou 2 par module) 

20%

c. Porte folio d’apprentissage

10%

d. Projets (3 ou 4 par module)
20%

e. Rapport de laboratoires 

10%

Total 


100%

RESSOURCES
a. Manuel d’Omnisciences 9;

b. Internet;

c. Articles ou photocopies supplémentaires;

d. Feuilles d’exercices.

RÉSULTATS D’APPRENTISSAGES 
En neuvième année, il est attendu que l’élève pourra :

Module 1 : La reproduction
· illustrer et décrire le processus fondamental de la division cellulaire, y compris les effets sur la membrane cellulaire et sur les contenus du noyau;

· expliquer des signes de grossesse;

· reconnaître que le noyau d’une cellule contient une information génétique et détermine des processus cellulaires;

· distinguer la reproduction sexuée et asexuée chez des organismes représentatifs;

· comparer les avantages et les inconvénients de la reproduction sexuée et de la reproduction asexuée;

· comparer la structure et la fonction des systèmes de reproduction chez les humains;

· nommer des facteurs qui peuvent mener à des changements dans l’information génétique d’une cellule;

· décrire les étapes principales du développement humain, depuis la conception jusqu’à la naissance.

Module 2 : Les atomes et les éléments
· étudier des objets et des substances et les décrire en fonction de leurs propriétés physiques;

· décrire des changements de propriétés d’objets et de substances qui résultent d’une certaine réaction chimique commune;

· utiliser des modèles pour décrire la structure et les composantes des atomes et des molécules;

· donner des exemples montrant le regroupement des éléments dans le tableau périodique;

· donner des exemples d’éléments communs et comparer leurs caractéristiques et leur structure atomique;

· identifier et écrire le symbole chimique ou la formule moléculaire d’éléments et de composés communs.

Module 3 : Les caractéristiques de l’électricité

· expliquer la production de charges électriques statiques dans certains matériaux familiers;

· identifier des propriétés de charges électriques statiques;

· comparer qualitativement l’électricité statique et le courant électrique;

· décrire la circulation de la charge dans un circuit électrique en utilisant l’analogie hydrodynamique;

· décrire des circuits en série et des circuits en parallèle en utilisant différentes résistances, différents voltages et différents courants;

· déterminer la résistance équivalente de résistances en série et des résistances en parallèle;

· établir des liens entre l’énergie électrique et les coûts de consommation domestique d’énergie;

· déterminer quantitativement l’efficience d’un appareil électrique qui convertit de l’énergie électrique en énergie calorifique;

· décrire le transfert et la conversion d’énergie allant d’une centrale électrique au foyer.

Module 4 : L’exploration spatiale
· décrire des théories de la formation du système solaire;

· décrire et classifier les principales composantes de l’Univers;

· décrire et expliquer le mouvement apparent des corps célestes;

· décrire la composition et les caractéristiques des composantes du système solaire;

· décrire les effets des phénomènes solaires sur la Terre;

· décrire des théories de l’origine et de l’évolution de l’Univers.

LES ATTENTES
a. Matériel : L’élève, arrivé en classe, est prêt à travailler. Il apporte tous ses matériels nécessaires, tels que manuel, cartable, feuilles mobiles, crayon ou stylo, une règle et une calculatrice;
b. Comportements : Respect de toute autre personne à l’intérieur de la salle de classe, en plus du respect personnel. 
c. Travaux et devoirs demandés : Pour arriver à bien maîtriser les concepts de ce cours, il est très important que tous les devoirs soient complétés. L’élève doit rendre son travail en respectant les échéanciers et critères de réussite établis. Il est du devoir de l’élève de compléter tout travail/devoir manqué;

d. Absence : L’élève qui s’absente en salle de classe a la responsabilité de contacter ses pairs ou son enseignant pour obtenir les notes de cours, les devoirs et les autres informations pertinentes;
e. La langue française : La mission du conseil scolaire est de promouvoir des études dans la langue française. L’utilisation du français est exigée dans la salle de classe et dans tous les travaux académiques.

PLAN DE COMMUNICATION

Lorsque vous voulez me rejoindre pour discuter de votre jeune, vous pouvez le faire par courriel à l’adresse suivante : medwine@scolaire.ednet.ns.ca.  Je communiquerai avec vous dans les plus brefs délais. Vous pouvez aussi me rejoindre à l’école en composant le 433-7000. Vous pouvez aussi aller visiter mon site web à l’adresse suivante http:((csapstaff.ednet.ns.ca(medwine( afin de  voir les devoirs qui sont assignés chaque jour. Ceci dit, cela n’enlève pas la responsabilité des élèves de noter leurs devoirs dans leur agenda!

(****************************************************************

Après avoir lu et discuté de ce plan de cours avec votre enfant, veuillez signer le billet ci-dessous et le retourner à l’école.

Nom de l’élève : ________________________________________________________________
Signature de l’élève : ____________________________________________________________
Signature des parents : __________________________________________________________

Courriel des parents : ___________________________________________________________
Date :_________________________________________________________________________


