
Découverte d’un milieu : la forêt en Sologne

La forêt nous offre de multiples richesses : espace de loisirs, de liberté mais aussi support pédagogique idéal
pour aborder différentes notions d’apprentissage avec les élèves. Ces séances pédagogiques vous permet-
tront de sortir avec vos élèves sur le terrain à la découverte de notre patrimoine et d’un écosystème forestier
riche en biodiversité animale et végétale.

Repères institutionnels :

Sciences expérimentales et technologie
 • L’unité et la diversité du vivant
 • Présentation de l’unité du vivant
 • Présentation de la biodiversité
 • Présentation de la classification du vivant
 • Le fonctionnement du vivant
 • Les êtres vivants dans leur environnement

Géographie
 • Territoires à différentes échelles

	 	 BOEN	hors-série	n°3	du	19	juin	2008
	 	 	 http://www.education.gouv.fr/bo/2008/hs3/default.htm
	 	 BOEN	n°1	du	5	janvier	2012	(modification	des	programmes	d’enseignement)
	 	 	 http://media.education.gouv.fr/file/1/58/7/programmes_ecole-primaire_203587.pdf

	 Public : Cycle 3	
	 Finalité :	Connaitre et préserver la biodiversité de la Sologne

	 Objectifs	de	la	séquence :	
 • Mobiliser ses connaissances pour mettre en évidence le rôle, la place des êtres vivants

et leurs interdépendances dans un milieu donné
 • Associer des caractéristiques morphologiques et comportementales des animaux

à leur adaptation au milieu forêt
 • Connaître les enjeux biologiques et les différents stades de développement de la forêt

	 Compétences :
 • Acquérir un vocabulaire spécifique
 • Développer une démarche expérimentale

Composition de la séquence d’enseignement : 7 séances

N° Titre de la séance
Durée de
la séance

Lieu Objectifs

1 Représentations initiales 45 mn Intérieur Représenter l’arbre ou la forêt

2
Découverte des arbres
de la forêt

3 h
Intérieur
et extérieur

Découvrir l’arbre. Prendre conscience
de la diversité des arbres

3 La litière du sol 2 h
Intérieur
et extérieur

Comprendre le processus de
détérioration des feuilles

4 Un arbre se reproduit
2h et
40 mn

Extérieur
et Intérieur

Identifier le mode de reproduction
d’un arbre

5 La forêt et l’art 1 h 30 Extérieur Développer sa créativité en forêt

6 Traces et indices en forêt 3 h Extérieur
Découverte et identification des
traces et indices en forêt

7 Fabrication d’un herbier 44 mn Intérieur Réaliser un outil de mémoire

Séquence d’ Enseignement

L’identification des représentations permet au groupe de prendre connaissance de ce que chacun sait, ressent
et imagine sur ce thème. En exprimant ses représentations et en les confrontant aux autres, l’enfant prend
conscience de ce milieu et en acquiert des connaissances spécifiques.

Déroulement :

1. Situation initiale : dessiner une forêt sur une feuille A4

2. Temps d’appropriation collectif : affichage de tous les dessins que l’on aura numérotés. Temps d’appropria-
tion ; les enfants notent leurs remarques dans une grille d’observation numérotée que l’enseignant aura
préalablement travaillé.

Ce qui me semble correct Ce qui manque ou comporte des erreurs – Pourquoi ?

Dessin n°1

Dessin n°2

Etc…

3. Relance : travail en groupe de 4 pour reconstituer une forêt à partir des dessins initiaux : découper les élé-
ments des dessins individuels puis les coller sur une feuille A3. Les enfants peuvent y dessiner des éléments
supplémentaires.

4. Mise en commun : confrontations des hypothèses des groupes, échanges et débats.

5. Phase de validation : comment valider les hypothèses sans avoir recours au livre ?
Initier une promenade en forêt.

6. Ecrire un petit texte de 5 ou 6 lignes pour organiser une promenade en forêt.

S
é
a
n
c
e
 1

La forêt représentations initiales

Objectifs :	
 • Recueillir les représentations initiales des enfants

Compétences :
 • Savoir-être : Ecouter
 • Savoir-faire : Mobiliser ses acquis, s’exprimer devant un groupe, dessiner

Matériel :	feuilles de dessin, crayons

Durée : 45 minutes

Lieu	:	en classe

Séquence d’ Enseignement

Conseils pratiques :

• Séance à mener du printemps à l’automne.
• Rappeler les consignes de sécurité en forêt que l’on aura travaillées en amont à partir des écrits des enfants

sur l’organisation de la sortie (cf. fiche précédente). Cette partie peut faire l’objet d’une séance en éducation
civique. Il est important que les élèves participent à l’organisation et à l’élaboration des consignes de sécurité
afin qu’ils se les approprient plus facilement.

Déroulement :

1. Phase de découverte (en binôme) : un enfant, les yeux bandés, se laisse guider par son camarade vers un
arbre ; il doit toucher, caresser l’écorce de l’arbre, en faire le tour pour en apprécier le diamètre. Son cama-
rade le guide vers le point de départ et l’enfant doit retrouver son arbre parmi les autres uniquement au
toucher. Inversion des rôles.

2. Phase d’observation : l’enfant fait une empreinte de l’écorce de son arbre avec de la pâte à modeler ou avec
des crayons-cire sur un tissu (les deux techniques peuvent être proposées). Il dessine son arbre en entier puis
le photographie.

3. Phase de mise en commun : expression des ressentis sous forme de jeu. L’enfant doit employer un vocabu-
laire adapté exprimant son ressenti de l’arbre choisi : sa silhouette (taille, forme, couleurs,…), son toucher
(lisse/rugueux,…), ses odeurs. Les autres enfants doivent retrouver son arbre. L’enfant valide en montrant le
dessin ou la photographie de son arbre.

4. Phase de formalisation : nommer les différentes parties de l’arbre en faisant le lien avec ce qu’ils ont vu,
touché, senti (racines, tronc, écorce, feuilles, branches, houppier, rameaux). Proposer un schéma de l’arbre.

5. Phase de réinvestissement : comparer et observer les différentes caractéristiques de deux arbres en réinves-
tissant le vocabulaire spécifique aux arbres.

La sortie se terminera par une collecte de différents éléments de l’arbre : fruits, feuilles, graines, écorces
tombées au sol et qui pourront alimenter un petit musée de la forêt dans la classe et serviront de phase de
questionnement pour des séances plus spécifiques.

Découverte des arbres
 en forêtObjectifs :	
 • Découvrir différentes essences d’arbres en forêt de Sologne

Compétences :
 • Savoir-être : être à l’écoute, respecter le milieu
 • Savoir-faire transversaux : s’exprimer, développer ses capacités

d’observation
 • Savoir-faire spécifiques : rechercher des différences et des ressem-

blances entre espèces vivantes

Connaissances	et	vocabulaire	spécifique :	nommer
les différentes parties de l’arbre : racines, tronc, écorce, feuilles, branches,
houppier, rameaux

Matériel :	tenue adaptée, loupe, pelle, sacs de collecte, foulards,
guide naturaliste, crayon, pâte à modeler, clés de détermination, plan IGN

Durée : 3 heures

Lieu	:	forêt avec plusieurs essences d’arbres

S
é
a
n
c
e
 2

Séquence d’ Enseignement

Exemple de questionnements possibles :

• Quelle est la forme de la feuille ?

• Que deviennent les feuilles mortes ?

• Pourquoi certains arbres portent des feuilles et d’autres des aiguilles ?

• Qu’est-ce qui permet d’identifier un arbre (sa forme, sa fleur, son fruit, son écorce, sa feuille) ?

• Quel est la relation entre l’arbre et sa position dans la forêt (lumière, relief, sols, clairière, lisière…) ?

• Pourquoi le gland est un fruit alors qu’on ne le mange pas ?

• Le chêne est-il un feuillu ou un résineux ?

• Que peut-on observer sur les arbres (des racines à la cime) ?

• Est-ce une forêt naturelle ?

• Y-a-t-il des animaux qui vivent à proximité ?

• Quels rôles peuvent jouer les arbres (évaporation, gîte, utilisations, hôtes …) ?

S
é
a
n
c
e
 2

 (
s
u
it
e
)

Séquence d’ Enseignement

Conseils pratiques :

• Adopter une attitude de chercheur (voir, trouver, observer, émettre des hypothèses, expérimenter, vérifier,
valider) pour mieux découvrir ces animaux. Se faire tout petit et affuter son sens de l’observation pour bien
rentrer dans le monde de la litière. Etre délicat avec les «les petites bêtes» en utilisant le pinceau ou l’aspira-
teur à bouche pour les prélever et des boîtes loupes, des aquariums pour les observer.

• Relâcher les petites bêtes. Ne prélever qu’un échantillon pour l’observation.

Déroulement :

Consigne	:	«Ramasser	le	plus	de	feuilles	d’arbres	différentes	»

1. Phase de recherche : en petits groupes, les élèves ramassent des feuilles d’arbres. En général, ils ne collectent
que celles de la couche supérieure.

2. Phase de mise en commun : on expose les feuilles sur un drap. L’enseignant montre sa récolte avec les
feuilles des couches inférieures. «A votre avis, où est ce que je les ai trouvées ?».

3. Phase de relance :

• Les élèves observent les différentes couches de la litière en enlevant les feuilles, une à une, puis les fragments
et enfin les débris. On observe d’abord une feuille verte, puis sèche, puis grignotée et enfin dégradée.

• Que deviennent les feuilles mortes ? Noter les hypothèses.

4. Phase d’observation : observer la litière et proposer des hypothèses quant à l’origine des différentes étapes
de décomposition des feuilles. Utilisation de loupes pour une observation fine des animaux : collemboles,
cloportes, scarabées, mille-pattes, araignées, vers…

5. Phase d’identification : identification des petites bêtes à l’aide d’une clé de détermination puis faire un des-
sin de chaque espèce observée en la nommant. Restitution des identifications et comparaison des espèces.
(cf. annexe 1 : clef des animaux du sol).

La litièredu sol
Objectifs :	
 • Identifier le processus de décomposition des feuilles

Compétences :
 • Savoir-être : respecter le vivant
 • Savoir-faire : prélever un animal, proposer une classification des

différentes espèces trouvées, justifier ses choix, utiliser une clé de
détermination

 • Savoir : découvrir le cycle de la vie des êtres vivants du sol : naissance,
vie, reproduction et mort

Connaissances	et	vocabulaire	spécifique :	connaître la
notion de cycle, l’importance de la matière organique et des petites bêtes
dans la fabrication de l’humus, le nom de quelques petits animaux : ver,
collembole, cloporte, scarabée, iule, scolopendre, larve, fourmi

Matériel :	pelle, sac, loupe, guide d’identification, feuilles, crayons,
boîte, pinceau, pince fine, support pour écrire

Durée : 2 heures

Lieu	:	en forêt

S
é
a
n
c
e
 3

Séquence d’ Enseignement

6. Phase d’institutionnalisation : la décomposition de la matière par différents facteurs (animaux, eau, froid,
piétinement, champignons) produit des substances qui peuvent être assimilée par les plantes (humus, mi-
néraux,..) d’où la notion de cycle.

7. Phase de réinvestissement :

• Le jeu des pattes : Qui suis–je ?
Choisir un animal, identifier ses caractéristiques (nombre de pattes, déplacement,…). Un élève fait deviner une
petite bête aux autres élèves en répondant aux questions : combien de pattes a-t-il ? De quelle couleur est-il ?
Comment se déplace-t-il ? Une fois l’animal trouvé, le présenter et définir son rôle dans la transformation de
la litière.

• Classer ou relier des étiquettes, des noms ou des dessins.

Un cycle de la matière organique

Prolongements possibles :

• Suite à la sortie en forêt, collecter quelques petits animaux du sol de 3, 4 espèces différentes, les observer, les
identifier dans un aquarium. Placer dans un aquarium de la terre, des feuilles et un morceau de bois qui sera
témoin, ce milieu doit être humide. Constater la dégradation des feuilles et pas celle du bois dans un premier
temps. En déduire la production de l’humus.

• Proposer d’autres cycles :
 • le cycle des animaux morts
 • cycle de l’évolution de la litière au fil des saisons

• Notion de recyclage : quelles nouvelles vies peuvent apparaître suite à la décomposition de l’arbre ? Prise de
conscience du monde microscopique. Richesse de la matière (1 gramme de sol peut abriter jusqu’à 3 milliards
de micro-organismes).

S
é
a
n
c
e
 3

 (
s
u
it
e
)

Séquence d’ Enseignement

Conseils pratiques :

• Séance à mener sur la période de septembre à juin.
• On peut proposer la reproduction sous 2 formes : graine, bouture.
• Pour assurer la réussite de la germination ne pas trop enfoncer la graine.

Déroulement :

I La reproduction sexuée

Introduire	par	la	provenance	de	la	graine/fruit.

1. Phase préalable : en forêt, récolter et observer des graines (marron, gland, pépin de pomme, graine) à
l’automne.

2. Phase de recherche en classe : de quelles façons l’arbre peut-il se reproduire ?
 Poser les hypothèses.
 		Exemple	de	questions	possibles :
 • Quelles sont les conditions pour qu’une graine germe ?
 • Comment une graine pousse-t-elle ?
 • Quels sont ses besoins (lumière, chaleur, humidité, terre) ?

3. Phase d’expérimentation : la germination.
 Les élèves proposent différents protocoles pour faire germer une graine. Mise en place des différents dispo-

sitifs. Compter le nombre de graines plantées.

4. Phase d’observation : les élèves observent en continu l’évolution des semis au vu des différents dispositifs
mis en place (avec eau/sans eau, lumière/sans lumière, terre/sans terre). Constater les conditions optimales
pour la germination.

5. Phase d’institutionnalisation : schématiser les différents stades de germination de la graine au cours des
différentes étapes de l’expérimentation. Formaliser les différentes expériences et les conclusions tirées.

Un arbrese reproduit
Objectifs :	
 • Identifier le mode de reproduction d’un arbre

Compétences :
 • Savoir-être : patient, minutieux
 • Savoir-faire : être capable de proposer un dispositif pour observer la

croissance d’un végétal, expérimenter
 • Savoir : comprendre les mécanismes de la reproduction d’un végétal

Connaissances	et	vocabulaire	spécifique :	utiliser
quelques termes de la botanique : fleur, bourgeon, pollen, pistil, bouture,
fécondation, germination, femelle, mâle, fruit, noyau, pépin…

Matériel :	caissettes, sable, terreau, fruits, arrosoirs, pelles, étiquettes
loupe, planches de germination, graines de la forêt, boutures de saules

Durée : 2 heures en forêt pour la sortie, 45 minutes pour les planta-
tions, puis observations tout au long de l’année.

Lieu	:	alternance forêt / classe / extérieur

S
é
a
n
c
e
 4

Séquence d’ Enseignement

I La reproduction asexuée

1. Phase d’expérimentation : Dispositif de la reproduction par bouture.
 Prélever des rameaux de saule pour en faire des boutures de 20 à 30 cm. Gratter l’écorce. Les placer en cais-

sette et les mettre à l’extérieur. Fabriquer des étiquettes pour nommer et dater les plantations. Observer et
noter l’évolution de la croissance de la nouvelle plante.

2. Phase d’institutionnalisation : les différents modes de reproduction des arbres. Construire un résumé avec
les élèves sur la reproduction d’un arbre.

Exemple : L’arbre est un élément vivant qui se reproduit, grandit et meurt. L’arbre à maturité fleurit et est
pollinisé pour donner un fruit. Les fruits contiennent des graines. Quand elles tombent, elles sont
dispersées par le vent ou les animaux et peuvent se développer seulement si de bonnes conditions
sont réunies : sol, lumière, eau et chaleur ; les arbres peuvent se reproduire par un rejet qui sort des
racines ou section de branche (bouture).

 Evaluation :
 • Mettre en ordre des images séquentielles (cf. annexe 2 : la croissance du chêne).
 • Dans un premier temps compléter la fiche sur la croissance du chêne.
 • Dans un deuxième temps réaliser ou compléter un schéma de croissance du chêne en partant de la graine.

Compléments à cette séance :

Observer tout au long de l’année les différents stades de croissance de l’arbre (fleur, fruit, pollen, graine).
 • En automne : observer les pommes de pin, noisettes glands, marrons, faines, noisettes, pommes, et

prélever des boutures (saules et peupliers).
 • Au printemps : observer les chatons (noisetier), le pollen (pin), la fleur (cerisier), la plantule (du chêne

par exemple). Constater les émissions de pollen et la fécondation des fleurs qui se transformeront en
fruits (cerisier, prunier…).

 • En été : observer la maturation des fruits.

Prolongements possibles :

• Atelier d’écriture : je suis une graine… raconte mon histoire.

• Susciter un débat : l’arbre est l’être vivant qui peut vivre le plus longtemps sur la terre (4800 ans est possible !).

• Quels animaux peuvent participer et aider à la reproduction de l’arbre ? Comment font-ils (écureuil) ?

• DVD : Les 4 saisons de la forêt CNDP coll. En quête du monde.

S
é
a
n
c
e
 4

 (
s
u
it
e
)

Séquence d’ Enseignement

Déroulement :

1. Collecter des éléments naturels en forêt (cailloux, feuilles, écorces,..) en aidant à la recherche si besoin), par
équipe de deux ou trois.

2. Disposer et présenter les éléments afin de réaliser une composition.

 			Par	exemple : une forme d’animal, une élévation, une composition abstraite, une accumulation de couleur
semblable d’éléments…

3. On partage les réalisations de chaque groupe et on explique sa démarche. On photographie les réalisations
pour garder une trace (art éphémère).

4. Montrer des réalisations d’artistes (Robert Morris, Nils-Udo, Golworthy…).

Prolongements possibles :

En classe, au musée.

Découvrir des œuvres artistiques de peintres paysagistes en utilisant des affiches, des livres, des CD-Roms, des
diapositives, ou des sites internet des musées.

Exemples :
 École de fontainebleau, Monnet, Manet, Mondrian, Van-Gogh, Constable, peinture hollandaise, les

impressionnistes, Corot, Sisley, encyclopédie naturaliste de Buffon, Alexis Nouillhat, enluminures,
D. Hockney...

Proposer une représentation de peinture mais il vaut mieux contempler l’œuvre au musée. Ceci peut être le
point de départ d’une discussion autour de l’œuvre en s’appuyant sur les domaines tels que la lumière, les
couleurs, le point de vue, la composition, l’époque, l’expression du peintre, la technique.

La forêt et l’ art
Objectifs :	
 • Développer sa créativité en forêt par le land-art ou l’art végétal

Compétences :
 • Savoir-être : être à l’écoute, être sensible à la beauté de la diversité
 • Savoir-faire : exprimer ses émotions et réaliser une œuvre éphémère

en composant avec des éléments naturels
 • Savoir : rencontrer des œuvres d’artistes et découvrir des œuvres du

passé

Matériel :	sacs, appareil photo, quelques images d’œuvres de land-
art, ficelle

Durée : 2 heures 30 minutes

Lieu	:	en forêt S
é
a
n
c
e
 5

Séquence d’ Enseignement

Autres techniques :

 • Techniques de frottage : utiliser un morceau de tissu et des craies grasses pour relever des empreintes
d’écorce. Frotter des feuilles pour révéler les nervures avec une brosse, faire une empreinte avec de la pâte.

 • Travailler sur l’imaginaire. Dessiner des arbres imaginaires, décorer des arbres de la cour en accrochant
des objets suivant un thème précis (messages citoyen, palettes colorées, déchets sélectifs….) avec des ma-
tériaux variés : arbres - laine ou aux fruits étranges.

 • Aquarelle : sur un papier épais et mouillé, diffuser de l’encre en soufflant pour réaliser un arbre ou faire
couler une goutte qui fera un réseau.

 • Collage : inventer une forêt avec des images de magazines déchirées ou découpées (arbres avec des images
de voiture par exemple), ou en sélectionnant une couleur.

 • Dessiner un logo, faire une affiche pour communiquer un message à partir de l’arbre.

 • Photo : utiliser un appareil en déterminant un point de vue particulier : choisir un détail de l’arbre, être
sous l’arbre, constituer un herbier pour la classe, prendre en compte la saison. Réaliser des prises de vue
selon un choix déterminé : couleurs, feuilles, écorces, arbres vieux, tristes, penchés….

 • Sculpture : rencontrer un ébéniste ou un sculpteur pour découvrir son travail, aller dans un parc et relever
les œuvres ayant trait aux paysages forestiers, accumuler une collection d’écorces, de branches en vue de
réaliser une composition (art décoratif), bois flottés ou grignotés. Construire des mini-cabanes, fabriquer
des personnages avec des fruits : pomme de pin, gland, marron, épouvantails.

 • Partage des émotions : lecture de romans ou d’albums en lien avec la forêt
 «l’homme qui plantait des arbres», Jean Giono - Gallimard	jeunesse
 «Wangari Maathai, la femme qui plante des millions d’arbres», Franck Prévot - Rue	du	Monde
 «Dans la forêt profonde», Anthony Browne - Kaleidoscope
 «L’arbre sans fin», Claude Ponti - L’école	des	loisirs
 «L’arbre en bois», Philippe Corentin - L’école	des	loisirs
 «La forêt des pas perdus», Ghislaine Beaudout et Bertrand Dubois - Editions	du	Rouergue
 «Le grand arbre», Rémi Courgeon - Mango	Jeunesse

 • Faire une sortie : forêt proche de l’école, Jardins de Chaumont sur Loire, musée d’histoire naturelle des
Jacobins à BLOIS, jardins remarquables : Chenonceau, Versailles, Evêché de Blois, sentier des trognes de
Boursay, Arboretum des Barres à Nogent-Vernisson, parcs municipaux (Parc de Beauvais à Romorantin,
Parc de la Source à Orléans), sentier de découvertes, musée du quai Branly à Paris.

S
é
a
n
c
e
 5

 (
s
u
it
e
)

Séquence d’ Enseignement

Conseils pratiques :

• Séance à mener quand le sol est humide ou en hiver avec de la neige.

Déroulement :

1. Phase initiale :

• Pour entraîner le regard, il faut adopter un déplacement lent. L’exercice consistera à retrouver un nombre
d’objets cachés (crayons de couleur par exemple) sans les déplacer dans une parcelle délimitée ou le long
d’une corde. Cet exercice a pour but de faire le silence, de se concentrer et d’entendre les bruits de la forêt
et de balayer le regard.

• Jeux au choix :

 Jeu A : Devine quel animal suis-je ?

L’enseignant accroche une carte d’animal dans le dos de chaque enfant.
Ensuite les enfants essaient de trouver le nom de l’animal qui est accrochée dans leur dos avec une pince :
cerf, chevreuil, sanglier, pic-vert, chouette, renard, blaireau, écureuil, chien. Pour le trouver ils doivent ne
poser qu’une seule question à la fois : Est-ce que j’ai des poils ? Combien ai-je de pattes ? Un bec ? Le camarade
répond par oui ou non, puis on change de camarade.

 Jeu B : La chasse aux trésors

Montrer aux élèves la fiche des traces et indices (cf. annexe 3 : les indices de vie). Ensuite les élèves doivent
retrouver des éléments de la fiche : fruits rongés ou découpés, crottes, plumes, empreintes, dans un secteur
bien défini ou pendant la promenade.

Traceset indices en forêt
Objectifs :	
 • Découverte et identification des traces et indices en forêt

Compétences :
 • Savoir-être : être capable d’écouter, d’observer, d’identifier les princi-

paux animaux de la forêt
 • Savoir : connaître le nom des animaux de la forêt

Connaissances	et	vocabulaire	spécifique :	sabot, pelote,
mains, doigt, griffe, blaireau, chat sauvage, martre, mulot, chevreuil, cerf,
sanglier, lièvre, écureuil, mulot, déjection, pic, doigt, griffe, sabot, coussi-
nets, mammifères

Matériel :	objets à cacher, sacs, tableau de traces, cartes des animaux,
pinces, appareil photo, plâtre, boite à camembert, pince

Durée : 2 heures 30 minutes

Lieu	:	en forêt

S
é
a
n
c
e
 6

Séquence d’ Enseignement

2. Phase de recherche et d’observation :

• Montrer des types d’indices possibles (empreintes, poils accrochés, fruits mangés, plumes et crottes) autour
de soi ou que l’on aura apporté. Les élèves identifient les traces et partagent leur découverte. Commenter
chaque trouvaille, se poser des questions sur l’identité de l’animal.

• Pendant la promenade repérer des empreintes. A l’aide de la fiche «trace» (cf. annexe 4 : les empreintes)
déterminer le nom de l’animal. Pour reconnaitre l’animal, déterminer s’il s’agit de griffe, sabot et compter
le nombre de doigts. Attention ! L’animal peut hiberner ou migrer. Les traces peuvent être inexistantes ce
jour-là.

3. Phase expérimentale : Moulage de l’empreinte

Verser un mélange de plâtre et d’eau (3 volumes de plâtre et 1 volume d’eau) sur l’empreinte, utiliser le cerclage
d’une boite à camembert pour contenir la pâte. Attendre 10 mn puis démouler délicatement.

Evaluation :
Relier l’empreinte et la photo de l’animal sur une feuille.

Prolongements possibles :

• Béret des traces : se présenter avec la photo de l’animal en fonction de la trace choisie par l’animateur.

S
é
a
n
c
e
 6

 (
s
u
it
e
)

Séquence d’ Enseignement

Conseils pratiques :

• Séance à mener en période d’automne de préférence et de mai à octobre.

Déroulement :

1. Récolter des feuilles (composées ou simples, arbre ou pas). Elles seront séchées pendant 15 jours, les placer
entre 2 feuilles de journal et les mettre sous presse pour être collées sur un support cartonné. Ces feuilles
peuvent-être décalquées. Identifier les feuilles d’arbres de Sologne en utilisant la clé (cf. annexe 5 : clés de
détermination des feuillus). Cet exercice permet de connaître le nom de quelques arbres (5 ou 6).

2. Défaire les journaux, dépresser les feuilles.

3. Distribuer 3 ou 4 feuilles d’arbre séchées.

4. Réfléchir à une composition.
 Les élèves organisent la page en trouvant une classification personnelle (feuillus, aiguilles, composées,

simples, couleurs) en vue de constituer le livret. Préciser le nom de l’arbre et les renseignements personnels:
forme, famille, espèce, fruit, utilisations, lieu.

5. Coller les feuilles avec du ruban adhésif sur une feuille cartonnée.

6. Etiqueter le nom de la feuille, rappeler la méthode d’identification avec la clé. Ce livret servira pour la classe
ou pour soi. On pourra ajouter un frottage, une photo, un croquis, un dessin du fruit.

Evaluation :
• Retrouver le nom de 5 essences avec des photos d’arbre de la promenade.
• Associer les feuilles et l’écorce.
• Proposer une feuille et la retrouver avec la clé.

Prolongements possibles :

• Ce livret sera complété par l’enfant au fil de ses sorties. Réaliser une fresque ou des dessins à partir des feuilles.

Fabrication d’un herbierde
 SologneObjectifs :	
 • Réaliser un outil de mémoire

Compétences :
 • Savoir-faire : réaliser un herbier, constituer une collection
 • Savoir-être : justifier ses choix
 • Savoir : mémoriser des essences d’arbres, classer des feuilles, identifier avec

une clé de détermination, créer un outil, appréhender la diversité

Connaissances	 et	 vocabulaire	 spécifique :	 connaître le
nom de quelques feuillus et résineux : chêne pédonculé, bouleau, châtaigner,
charme, pin sylvestre, pin laricio, érable, frêne, aulne, sapin, robinier, tremble,
saule, pétiole, bord, nervure, aiguille

Matériel :	feuilles récoltées, sacs, journaux, guides d’identification, presse,
feuillets plastiques ou livret, dessins, photos, colle, feuille A4 de couleur, clé de
détermination, ruban adhésif

Durée : 44 minutes en petits groupe

Lieu	:	en forêt et en classe S
é
a
n
c
e
 7

Séquence d’ Enseignement

A
n
n
e
x
e
 1

Clédes animaux du sol

Annexes des séquences d’ Enseignement

La croissance du chêne
Nom : ...

Prénom :	...

Les photos ci-dessous représentent différents stades de la croissance
d’un chêne.
Observes-les et numérotes-les pour les remettre dans l’ordre
chronologique.

A
n
n
e
x
e
 2

Annexes des séquences d’ Enseignement

A
n
n
e
x
e
 3

Les indices de vie
CÔNES D’ÉPICÉAS CÔNES DE PIN

Écureuil Pic Épeiche Mulot Écureuil Pic Épeiche Mulot

Restes de repas

 Écureuil Mulot Sittelle Mésange Campagnol Balanin Campagnol
 charbonnière des noisettes

NOISETTES

CHAMPIGNONS PLUMES

Campagnol Limaces (+trainée argentée) Plumes arrachée Plume sectionnée
 par un rapace par un carnivore

TRONC GLAND PELOTE DE RÉJECTION

Castor Coléoptère Rapace nocturne

Annexes des séquences d’ Enseignement

A
n
n
e
x
e
 3

 (
s
u
it
e
)

Crottes

CROTTE DE RENARD

Autres indices

O
n

gl
et

 m
ili

m
ét

ré
 p

ou
r

m
es

u
re

r
vo

s
tr

ac
es

 s
u

r
le

 t
er

ra
in

©
 F

R
A

PN
A

 2
00

5
-

Il
lu

st
ra

ti
on

s
C

ol
et

te
 P

it
oi

s

CROTTE DE MARTE
OU DE FOUINE

«POT»
DE BLAIREAU

CROTTE DE
CERF

CROTTE DE CHEVREUIL
(MOQUETTES)

CROTTE DE
LAPIN

CROTTE DE
LIÈVRE

CROTTE DE SANGLIER

CROTTE DE BELETTE CROTTE DE HÉRISSON

5 à 10 cm, ø 2 cm 8 à 10 cm trou de 20 cm environ

2 cm 1 cm ø 1 cm, en billes ø +1 cm, + aplaties

10 cm, ø 7 cm 2,5 à 5 cm, ø 0,2 cm 3 cm, ø 0,6 cm

Turricule de ver de terre

Plume
de pigeon ramier

 Frottis Trou de pic Taupinières
(cerf ou chevreuil) (taupe ou campagnol terrestre)

Annexes des séquences d’ Enseignement

A
n
n
e
x
e
 4

Les empreintes
LIÈVRE

LAPIN

ÉCUREUIL

Patte postérieure
5 cm

Patte antérieure
5 cm

Patte postérieure
4 cm

Patte postérieure
5 cm

Patte antérieure
3 cm

Patte antérieure
4 cm

Patte postérieure
7 cm

Patte antérieure
5 cm

Patte postérieure
4 cm

Patte antérieure
3 cm

CASTOR

BLAIREAU
FOUINE
OU
MARTE

BELETTE

4,5 cm 1,5 cm

CHAT

3,5 cm

LOUP

CHIEN
RENARD

5 cm Taille différente
selon les races

10 cm

Quelques voies

Voie de Marte

Voie d’Hermine
(bonds)

Voie d’Écureuil
(bonds)

Légende
Antérieur

Postérieur

Mammifères sans sabots

Annexes des séquences d’ Enseignement

A
n
n
e
x
e
 4

 (
s
u
it
e
)

Ongulés

SANGLIER

8 cm

CERF

CHÈVRE

MOUTON

CHEVREUIL

7,5 à 9 cm 4,5 cm 5 cm

Oiseaux

HÉRON
CENDRÉ

CANARD

FOULQUE

CORMORAN
FAISAN

15 à 17 cm 5 cm 12 cm

O
n

gl
et

 m
ili

m
ét

ré
 p

ou
r

m
es

u
re

r
vo

s
tr

ac
es

 s
u

r
le

 t
er

ra
in

©
 F

R
A

PN
A

 2
00

5
-

Il
lu

st
ra

ti
on

s
C

ol
et

te
 P

it
oi

s

4 cm

Annexes des séquences d’ Enseignement

A
n
n
e
x
e
 5

Cléde détermination des feuillus

Annexes des séquences d’ Enseignement

