
[image: image1.png]

NOURRIR L’HUMANITÉ SEQUENCE
GUIDE DE L’ENSEIGNANT

PRESENTATION GENERALE

En 2050, nous serons probablement plus de 9 milliards d'humains sur Terre. Autant de bouches à nourrir dans un environnement mis à rude épreuve par nos nouveaux modes de consommation. Devons-nous changer nos habitudes alimentaires pour préserver le futur de notre planète ? Comment nourrir l'humanité tout en respectant l'environnement ? Dans cette activité, les apprenants vont appliquer leurs connaissances sur les conséquences de notre alimentation actuelle et les enjeux de celle du futur en termes d'environnement, de santé et d'économie. Ils auront aussi l'occasion de développer leurs compétences en prise de décisions éclairées et dans la communication de leurs idées.

OUTILS AVANCES

Nourrir l’humanité est un exemple de projet conçu pour couvrir plusieurs leçons. Les apprenants débutent avec la leçon « définir le projet » animée par l’enseignant/e, où ils découvrent le dilemme et notent des questions à approfondir, pour les guider vers la recherche d’informations. Ils travailleront ensuite par petits groupes, utiliseront leurs compétences pour analyser des sources et pour résoudre le dilemme. Dans la dernière leçon, ils communiqueront leur décision par le moyen d’une production évaluée.

OBJECTIFS PEDAGOGIQUES

Dans cette leçon, les apprenants vont :

· Environnement : Mettre en relation les pratiques alimentaires individuelles et les problématiques de gestion de l’environnement de manière scientifique

· Utiliser des compétences pour : interroger les sources, réfléchir à l’éthique, estimer les risques, justifier son opinion et communiquer des idées

LIENS AVEC LE PROGRAMME

Programme (France)
Science de la Vie et de la Terre

Nouveau programme du collège
· Adopter un comportement éthique et responsable

· Identifier les impacts (bénéfices et nuisances) des activités humaines sur l’environnement à différentes échelles.

· Fonder ses choix de comportement responsable vis-à-vis de sa santé ou de l’environnement sur des arguments scientifiques.

· Comprendre les responsabilités individuelle et collective en matière de préservation des ressources de la planète (biodiversité, ressources minérales et ressources énergétiques) et de santé.

· Caractériser quelques-uns des principaux enjeux de l’exploitation d’une ressource naturelle par l’être humain, en lien avec quelques grandes questions de société.

· Comprendre et expliquer les choix en matière de gestion de ressources naturelles à différentes échelles.

· Expliquer comment une activité humaine peut modifier l’organisation et le fonctionnement des écosystèmes en lien avec quelques questions environnementales globales.

· Proposer des argumentations sur les impacts générés par le rythme, la nature (bénéfices/ nuisances), l’importance et la variabilité des actions de l’être humain sur l’environnement.

· EPI : Corps, santé, bien-être et sécurité » En lien avec la géographie, l’EPS, la chimie, les mathématiques, la technologie, les langues vivantes, l’éducation aux médias et à l’information. Aliments, alimentation, gestion mondiale des ressources alimentaires (production, transport, conservation); chaînes alimentaires incluant l’être humain ; concentration des contaminants ; cultures et alimentation ; épidémie d’obésité dans les pays riches ; sécurité alimentaire.

Lycée
Nourrir l’humanité

· Mettre en relation les pratiques alimentaires individuelles et les problématiques de gestion de l’environnement telles que les sciences de la vie et de la Terre permettent de les aborder scientifiquement.
· Faire comprendre que la production animale fondée sur une production végétale quantitativement abondante se traduit par un bilan de matière et d’énergie plus défavorable. Convergences. Géographie (seconde) - eau ressource essentielle.

· Montrer en quoi les pratiques alimentaires individuelles répétées collectivement peuvent avoir des conséquences environnementales globales.

· Mettre en relation les pratiques locales et leurs implications globales afin d’installer les bases de la réflexion qui conduit aux choix de pratiques. Il s’agit de montrer comment il est possible d’aborder la réflexion sur ces questions en termes de bilan planétaire. [Limites. Il ne s’agit pas d’enseigner les choix qui doivent être faits, mais d’introduire les bases scientifiques nécessaires à une réflexion éclairée sur les choix. Aucune exhaustivité concernant les pratiques alimentaires n’est attendue.] Convergences. Géographie (seconde) - Nourrir les hommes

Socle commun de connaissances, de compétences et de culture

· Domaine 2 : les méthodes et outils pour apprendre

· Coopération et réalisation de projets : L'élève travaille en équipe, partage des tâches, s'engage dans un dialogue constructif, accepte la contradiction tout en défendant son point de vue, fait preuve de diplomatie, négocie et recherche un consensus. Il apprend à gérer un projet, qu'il soit individuel ou collectif. Il en planifie les tâches, en fixe les étapes et évalue l'atteinte des objectifs.

· Domaine 3 : la formation de la personne et du citoyen

· Réflexion et discernement : Il fonde et défend ses jugements en s'appuyant sur sa réflexion et sur sa maîtrise de l'argumentation. Il comprend les choix moraux que chacun fait dans sa vie ; il peut discuter de ces choix ainsi que de quelques grands problèmes éthiques liés notamment aux évolutions sociales, scientifiques ou techniques. L'élève vérifie la validité d'une information et distingue ce qui est objectif et ce qui est subjectif. Il apprend à justifier ses choix et à confronter ses propres jugements avec ceux des autres. Il sait remettre en cause ses jugements initiaux après un débat argumenté, il distingue son intérêt particulier de l'intérêt général.

· Domaine 4 : les systèmes naturels et les systèmes techniques

· Démarches scientifiques : L'élève sait mener une démarche d'investigation. Pour cela, il décrit et questionne ses observations ; il prélève, organise et traite l'information utile ; il formule des hypothèses, les teste et les éprouve ; il manipule, explore plusieurs pistes, procède par essais et erreurs ; il modélise pour représenter une situation ; il analyse, argumente, mène différents types de raisonnements (par analogie, déduction logique...) ; il rend compte de sa démarche. Il exploite et communique les résultats de mesures ou de recherches en utilisant les langages scientifiques à bon escient.

· Responsabilités individuelles et collectives : L'élève connaît l'importance d'un comportement responsable vis-à-vis de l'environnement et de la santé et comprend ses responsabilités individuelle et collective. Il prend conscience de l'impact de l'activité humaine sur l'environnement, de ses conséquences sanitaires et de la nécessité de préserver les ressources naturelles et la diversité des espèces. Il prend conscience de la nécessité d'un développement plus juste et plus attentif à ce qui est laissé aux générations futures. Il sait que la santé repose notamment sur des fonctions biologiques coordonnées, susceptibles d'être perturbées par des facteurs physiques, chimiques, biologiques et sociaux de l'environnement et que certains de ces facteurs de risques dépendent de conduites sociales et de choix personnels. Il est conscient des enjeux de bien-être et de santé des pratiques alimentaires et physiques. Il observe les règles élémentaires de sécurité liées aux techniques et produits rencontrés dans la vie quotidienne

OUTILS ENGAGE

Les outils ENGAGE sont publiés par le projet ENGAGE de la Commission européenne en tant que ressources éducatives libres et ils sont publiées sous la licence Creative Commons CC BY SA. Ils peuvent être partagés et adaptés librement tout en attribuant la création à ENGAGE, en indiquant si des modifications ont été effectuées et les conditions de partage doivent rester les mêmes.

	ETApE/OBJECTIF DEROULE

	Lancer le projet
Présenter le dilemme :

“Pouvons-nous nous convaincre les citoyens de changer leurs habitudes alimentaires pour préserver l’environnement ? ” et présenter les enjeux mondiaux en jeu en termes de consommation de viande et les différentes alternatives que l’on va étudier.
	Cette section est animée par l’enseignant/e

Outil : la présentation « Nourrir l’humanité »
Lancer la présentation " Nourrir l’humanité " à la classe. Jouer au jeu du « Je vois… Je pense que… Je me demande ». Ce jeu encourage les apprenants à faire des observations stimulent leur curiosité et prépare la phase d’investigation.

Demander à des volontaires de compléter les phrases pour les images (Présentation – diapos 3 à 6) à l’oral. Vous pouvez aussi écrire les trois morceaux de phrase au tableau. Recueillir les réactions initiales.

Faire un sondage en demandant aux apprenants de lever la main s’ils pensent qu’ils seraient prêts à manger des insectes, de la viande de synthèse ou à devenir végétaliens... Discuter du fait d’avoir besoin de plus d’informations pour prendre une décision responsable. Demander aux apprenants de suggérer les sujets qu’ils ont besoin d’approfondir.

Présenter les problèmes que posent la consommation de viande à l’échelle mondiale (Présentation – diapos 7 et 8) puis visionner en classe entière la vidéo sur l’impact de la consommation de viande https://www.youtube.com/watch?v=nVydgG2DFU0&ab_channel=LeMonde. Revenir sur le contenu de la vidéo en demandant aux élèves de venir noter au tableau les chiffres ou notions qu’ils ont retenues. Repasser la vidéo une deuxième fois si besoin de vérification. Faites participer un maximum d’élèves pour avoir une vision globale de ce qui a été retenu de la vidéo et rajouter des éléments si certaines informations importantes ont été oubliées.

Présenter les objectifs pédagogiques de la leçon et les alternatives qui sont proposées et que l’on va étudier par la suite (Présentation – diapos 9 à 11). Si les élèves proposent des alternatives intéressantes et non citées dans la présentation, il est tout à fait possible de les traiter également. Pour qu’une alternative soit intéressante à traiter il est nécessaire qu’elle soit sujet à controverse et qu’il soit possible de trouver des arguments pour et contre cette alternative.

Former les groupes qui travailleront ensemble sur une alternative. Plusieurs groupes peuvent travailler sur le même thème, mais il est intéressant que tous soient traités. Il est possible de créer des groupes de 4 à 5 élèves en fonction du nombre d’élève total dans la classe.
Lors de cette section, cela peut être l’occasion de faire venir un intervenant extérieur dans votre classe : journaliste / chercheur / étudiant en agro. Si un intervenant vient dans votre classe, il peut être intéressant de prendre le temps de débriefer du contenu de cette intervention avec les élèves qui pourra être réutilisé à la section suivante.

	Analyser et résoudre
Les apprenants analysent les risques, les avantages et les questions éthiques liées aux différentes alternatives alimentaires à la viande (viande de synthèse, entomophagie, végétalisme etc…)
	Cette section est menée par les apprenants. Ils doivent avoir accès au site internet d’Engage pour télécharger et utiliser les sources. Il est aussi possible d’imprimer des copies de ces sources et de leur distribuer. Ils doivent être repartis par groupes de 3 à 5 apprenants en fonction du nombre d’élèves dans la classe.

Outil : Fiches apprenants + la présentation « Nourrir l’humanité »
Dans un premier temps : Les apprenants se questionnent sur les conséquences de notre alimentation actuelle grâce au jeu des conséquences (Fiche apprenants 1 à 4 et Présentation diapos 12 à 14).
Dans un deuxième temps : Les apprenants commencent des recherches sur l’alternative qu’ils ont choisie ou qui leur a été attribuée (Présentation diapo 15).

Ils peuvent consulter des ressources sur le site internet Engage et/ou faire leurs propres recherches. Si les apprenants n’ont pas d’accès individuel à Internet, faire en sorte qu’ils puissent regarder une vidéo par thème et par groupe. Il est possible d’organiser cette section au CDI pour que chaque groupe ait accès à de la documentation et à des ordinateurs avec connexion internet.

Les élèves doivent remplir le tableau SVC - Ce que je Sais, Ce que je Veux savoir, Comment trouver l’information (Fiche apprenants 5) pour faire le point sur ce qu’ils pensent savoir de leur sujet, les points à approfondir et également comment ils ont trouvé leurs informations).
Ils vont ensuite s’interroger en utilisant le guide de réflexion "Interroger les sources" (Fiche apprenants 6). Les sources sont accessibles à la fois sur internet sous forme de lien ou sous forme de fichier téléchargeable pour certaines. Il est aussi possible d’imprimer les sources écrites et de les présenter en version papier. Les vidéos peuvent être visionnées par les apprenants par groupes s’ils disposent d’écouteurs ou en classe entière. Elles sont accessibles sous forme de lien internet ou en version téléchargeable.

Dans un troisième temps : Les apprenants restituent les informations qu’ils ont récoltées au cours de la première phase.

Pour cela ils utilisent le « Tableau de restitution » (Fiches apprenants 7) qu’il est intéressant d’imprimer au format A3 pour que les apprenants aient la place de noter tous leurs arguments et qu’ils puissent travailler en groupe sur le même tableau.

Vous pouvez créer un mur Padlet pour afficher les idées de la classe sur les différents thèmes au fur et à mesure. Si vous en créez un, nous vous prions d’ajouter le lien web dans la section commentaires de la page web de la ressource, afin que d’autres personnes puissent le consulter. Sinon, vous pouvez également retranscrire les idées de la classe au tableau.

A la fin de cette phase, chaque groupe de travail doit prendre position pour ou contre l’alternative qu’ils ont étudiée. Présenter brièvement le contenu de la section suivante (Présentation – diapo 17) pour que les apprenants puissent d’ores et déjà commencer à réfléchir sur leur production (matériel nécessaire, forme de leur vidéo, rôles à attribuer …)

	Communiquer
Les apprenants partagent leurs conclusions de manière engageante grâce à une courte vidéo.
	Cette section est réalisée par les apprenants, après la présentation de l’enseignant/e.

Ressources :

· Fiches apprenants (fiche écriture du script, fiche de tournage)

Présenter la (Présentation diapo 17) et introduire le sujet de la création d’une vidéo de 2 minutes maximum qui synthétise de manière originale leurs idées sur l’alternative qu’ils ont traitée. Consigne importante : La vidéo doit être tournée en un seul plan. Pas de temps de montage prévu pour la vidéo. (Si vous disposez de séances supplémentaires, vous pouvez bien sûr changer cette règle)

Pour préparer leur communication, les apprenants utilisent deux fiches apprenants (Fiches apprenants 10 et 11) : une fiche qui les guide dans l’écriture du script et une autre pour répartir les rôles pendant le tournage ainsi que pour gérer le timing. Ils s’aident de leur tableau de restitution rempli à la section précédente pour écrire leur script.

Vous pouvez mettre à leur disposition un matériel de base : Photos de plats à partir de leurs alternatives (Présentation – diapos 4 à 6), feuilles blanches de différentes tailles, stylos, feutres. Pour le matériel de tournage, utilisez en priorité le matériel mis à disposition par votre établissement. Sinon, demandez aux élèves d’utiliser leur matériel personnel : téléphones portables par exemple. Le lieu de tournage doit être convenu à l’avance. Les apprenants doivent pouvoir disposer d’un lieu calme et à l’écart du bruit pour filmer.

Quand tous les groupes ont produit leur vidéo, demander à récupérer tous les fichiers (transfert par câble ou envoi du fichier via Wetransfer ou autre stockage de fichier) et organiser un moment de visionnage au sein de la classe des vidéos de tous les groupes.

On peut organiser un temps d’échanges à durée limitée après chaque vidéo pour que les autres groupes puissent poser des questions et/ou donner leur avis sur la vidéo en question.
C’est également l’occasion à la fin de cette séquence de reprendre le thème de la ressource et de réfléchir au fait que l’alternative que les élèves ont étudiée participe d’un choix individuel qui peut être encouragé de manière locale, mais qu’il faudrait également soulever les questions politiques et à grande échelle pour pouvoir effectivement « nourrir l’humanité ».

ENGAGE, un projet science en société de la Commission européenne, 2016

1

