Prépa. CAPES

Leçon de Biologie

E.Fara

Les reptiles, un groupe homogène ?

Introduction

· Définir les termes : « reptiles »: classe de vertébrés reconnue dans les classifications traditionnelles ; « groupe homogène»: ensemble composé d'éléments semblables.
· Problématique :
(Les organismes réunis sous l’appellation de « reptiles » forment-ils un ensemble homogène ?

I. Définition et diversité des reptiles
I.1. Les reptiles au sein des vertébrés

I.2. Les groupes de reptiles actuels
I.3. La diversité des reptiles fossiles
· Bilan partie I : groupe ancien et diversifié. Une même appellation correspond en fait à une très grande diversité taxinomique et écologique(hétérogénéité des morphologies, des milieux et des modes de vie.
II. Anatomie et physiologie comparées des reptiles
II.1. La respiration

II.2. La circulation

II.3. La reproduction

· Bilan partie II : Grande hétérogénéité anatomique et physiologique, traduisant des adaptations diverses. Certains groupes de reptiles sont plus proches d’autres vertébrés qu’ils ne le sont entre eux. Cela vient remet en cause l’homogénéité du groupe.
III. Les reptiles et la classification phylogénétique
III.1. Des reptiles fossiles compliquent la définition du groupe

III.2. Principe de la classification phylogénétique

III.3. Les reptiles, un groupe phylogénétiquement hétérogène

Conclusions

Reptiles = groupe hétérogène car grande diversité taxinomique et adaptative et parce qu’ils ne forment un ensemble phylogénétique cohérent (groupe paraphylétique). Ils représentent un grade évolutif, et c’est en cela qu’ils sont homogènes (partage de caractères primitifs pour les amniotes).
Ouverture : « organismes modèles » peu étudiés en biologie et qui réservent des surprises…
Les reptiles, un groupe homogène ?

Introduction

· Définir les termes : « reptiles »: classe de vertébrés reconnue dans les classifications traditionnelles (au même titre que les poissons, amphibiens, mammifères et oiseaux) et regroupant les tortues, les lézards, les serpent, les crocodiles et divers groupes aujourd’hui disparus ; «groupe homogène»: ensemble composé d'éléments semblables.
· Problématique :
(Les organismes réunis sous l’appellation de « reptiles » forment-ils un ensemble homogène ?

· On annonce les grandes lignes de la leçon.
Remarques :

- Comme beaucoup d’ouvrages, le Dictionnaire de Géologie donne une définition du groupe qui est désuète, mais tout de même utile pour cette leçon.
- La page 16 de Lecointre & Le Guyader permet de bien fixer les idées fondamentales de cette leçon difficile. On va notamment montrer que les caractères qui rendent homogène le groupe des reptiles ne leur sont pas propres.
I. Définition et diversité des reptiles
I.1. Les reptiles au sein des vertébrés

Rappeler la définition de la classe des reptiles dans les classifications traditionnelles des vertébrés: amniote poïkilothermes à peau sèche couverte d’écailles, denture homodonte, un seul condyle occipital, œuf télolécithe, etc.. Cette définition suggère une homogénéité du groupe car tous ses membres répondent aux critères de la définition. Cela suppose aussi que les limites du groupe sont bien circonscrites. Le reste de la leçon va tester cette homogénéité apparente, tant d’un point de vue biologique que phylogénétique. Illustration possible: comparaison de spécimens de poissons, amphibiens, reptiles, oiseaux et mammifères (+ Beaumont & Cassier,…).
I.2. Les groupes de reptiles actuels
Présentation des chéloniens (tortues), des squamates (lézards+serpents), des rhynchocéphales (sphénodon), et des crocodiliens. On mentionnera l’âge de ces groupes, leur diversité taxinomique et surtout écologique (formes terrestres, aquatique ; régime alimentaires, distribution géographique, etc..). ex : Lecointre & Le Guyader.
I.3. La diversité des reptiles fossiles
Intérêt des fossiles (terme à définir) qui donne un âge minimal pour le groupe: Carbonifère (Hylonomus, Westlothiana). Les fossiles montrent que la diversité des reptiles était encore bien plus grande dans le passé, notamment au Mésozoïque (« ère des reptiles ») : dinosaures, ptérosaures, icht(h)yosaures, mosasaures, etc…(Lecointre & Le Guyader, Babin, dossier PLS). Sans entrer dans le détail, on peut mentionner que les dinosaures à plumes et les reptiles « mammaliens » rendent floues les limites exactes du groupe des reptiles ((importance des formes fossiles, voir partie III).
· Bilan partie I : groupe ancien et diversifié. Une même appellation correspond en fait à une très grande diversité taxinomique et écologique(hétérogénéité des morphologies, des milieux et des modes de vie.
II. Anatomie et physiologie comparées des reptiles
Cette partie peut faire l’objet de la construction d’un tableau comparatif au fur et à mesure. Comparaison des reptiles entre eux mais aussi avec les autres classes de vertébrés. Cette matrice de caractères viendra notamment soutenir la partie suivante sur la phylogénie et aussi argumenter la conclusion.
II.1. La respiration

Hétérogénéité dans l’anatomie et la physiologie respiratoire. Soit poumons unicavitaires septés (certains reptiles + qq poissons et amphibiens), soit pluricavitaires (qq squamates, crocos, chéloniens + mammiferes) cf. (Beaumont et al., partie 1)

Homogénéité: « pompe thoracique » (comme chez oiseaux et mammifères…) mais sans diaphragme et à ventilation discontinue (Beaumont et al., partie 1).
II.2. La circulation

Cœur composé de 3 cavités (comme les dipneustes, amphibiens) mais exception des crocodiles avec 4 cavités (comme oiseaux et mammifères). Homogénéité structurale: présence de 2 crosses aortiques chez tous les reptiles adultes (Eckert, p.484-486 ; Beaumont et al., partie 2), mais hétérogénéité fonctionnelle (crocodiles/varanidés/autres reptiles, Beaumont et al., partie 2, p.167-169).
II.3. La reproduction
Majorité des reptiles ovipares, mais il existe aussi des reptiles ovovivipares (ex : vipère, orvet), vivipares aplacentaires et même des vivipares placentaires (lézards scincidés). Les reptiles sont les seuls vertébrés à compter des espèces parthénogénétiques (qq lézards et une espèce de serpent). Toutes ces modalités reproductives (hétérogénéité) ont un caractère adaptatif. [voir aussi complément d’information joint à ce corrigé. On pourrait aussi aborder brièvement d’autres fonctions (nutrition, thermorégulation, immunologie, neuroanat/physio,…).
· Bilan partie II : Grande hétérogénéité anatomique et physiologique parmi les reptiles, qui traduisent des adaptations diverses. Il apparaît que certains groupes de reptiles sont plus proches d’autres vertébrés qu’ils ne le sont entre eux…Cela vient ébranler le bien fondé de la définition de la classe des reptiles (donnée en partie I) et donc l’homogénéité du groupe.
Exemple de tableau-bilan :
	caractères
	AMPHIB
	REPTILES
	OISEAUX
	MAMMIF

	
	
	Chélonien
	Squamates
	Crocodiliens
	Reptiles fossiles
	
	

	…….
	
	
	
	
	
	
	

	écailles
	
	x
	x
	x
	x
	x
	

	Poumons unicavitaire
	x
	
	x
	
	?
	
	

	Poumons pluricavitaires
	
	x
	x
	x
	?
	
	x

	« pompe thoracique »
	
	
	x
	x
	x
	x
	x

	Cœur à 4 cavités
	
	
	
	x
	?
	x
	x

	Acide ornithurique
	
	x
	x
	x
	?
	x
	

	…etc…
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

III. Les reptiles et la classification phylogénétique
III.1. Des reptiles fossiles compliquent la définition du groupe
Présentation de dinosaures à plumes (PLS), d’Archaeopteryx et de reptiles mammaliens (pélycosaures, Cynognathus, …) (cf. Lecointre & Le Guyader). Ces fossiles, intermédiaires structuraux entre des classes de vertébrés, compliquent la définition de ces classes et remettent en cause l’homogénéité de celle des reptiles.
III.2. Principe de la classification phylogénétique
Partage de caractères dérivés: on regroupe les taxons en « clades » à partir de caractères qu’ils possèdent et non à partir de ce qu’ils n’ont pas. Notion de groupe mono- et paraphylétique. Mode de classification moderne qui a changé notre perspective du vivant.
III.3. Les reptiles, un groupe phylogénétiquement hétérogène
En utilisant les caractères et les taxons (actuels et fossiles) mentionnés au cours de la leçon, on montre que la cladistique fait des reptiles un groupe paraphylétique, c’est-à-dire un groupe évolutivement hétérogène. Présentation des clades synapsides, sauropsides, diapsides et chéloniens (Lecointre & Le Guyader).
Conclusions

Reptiles = groupe hétérogène car ses représentants ont des caractéristiques biologiques très diverses. Cette hétérogénéité, accentuée par la considération des formes fossiles, provient non seulement de la grande diversité taxinomique et adaptative des reptiles, mais aussi du fait qu’ils ne forment pas un ensemble phylogénétique cohérent (groupe paraphylétique). Evolutivement, ce ne sont plus des amphibiens car le stade « amniote » est acquis, mais les limites supérieures du groupe sont définies par défaut : les reptiles sont des amniotes sans poils ni plumes. Ils représentent donc un grade évolutif, et c’est en cela qu’ils sont homogènes (partage de caractères primitifs pour les amniotes). (Ce groupement illustre en fait une vieille vision anthropocentrique du vivant, cf. conférence de Lecointre) La dénomination « reptile » garde cependant une valeur pratique pour désigner les représentants actuels du groupe. La même conclusion serait obtenue pour les classes des « poissons » et des « amphibiens ».
Ouverture : les reptiles sont les vertébrés les moins utilisés comme « organismes modèles » en biologie du développement, en génétique, et en immunologie. Le modèle « reptile » réserve donc certainement de nombreuses surprises en biologie évolutive.
Références de la liste officielle

· BEAUMONT-CASSIER: Biologie animale: les cordés, anatomie comparée des Vertébrés. 2000 – 8ème édition (Dunod).

· BEAUMONT, TRUCHOT et DU PASQUIER : Respiration, circulation, système immunitaire, 1995 (Dunod)

· Dossier Pour La Science « L'évolution » janvier 1997.

· Dossier Pour la Science « La valse des espèces » juillet 2000

· ECKERT et al.: Physiologie animale. 1999 (De Boeck)
· LECOINTRE G & LE GUYADER H Classification Phylogénétique du vivant Belin 2001

· THIBAULT-BEAUMONT-LEVASSEUR : La reproduction des Vertébrés. 1998 (Masson)
Informations complémentaires : la reproduction chez les reptiles
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
PAGE
5

