
Diane Pruneau, André Doyon, Joanne Langis, Liette Vasseur, Eileen Ouellet, Véronique Gélinas, Kim LeBlanc, Gilles Martin et Marianne Cormier

Groupe de recherche Littoral et vie,

Université de Moncton

Moncton, Canada

Vers des Vers des
communautés communautés
climatosagesclimatosages

Guide pédagogique d'éducation au

changement climatique
(Maternelle à 8e année)

Vers des communautés climatosages
Guide pédagogique d’éducation au changement climatique

Maternelle à 8e année

Tous droits réservés

Groupe de recherche Littoral et vie
Faculté des sciences de l’éducation
Université de Moncton
Moncton, NB E1A 3E9
Téléphone : (506) 858-4264
Télécopieur : (506) 858-4317
Courriel : prunead@umoncton.ca

Partenaires

Fonds d’action pour le
changement climatique

Faculté des études supérieures

et de la recherche

Table des matières

Maternelle

Les causes du changement climatique 3
Comment te sens-tu, ma plante? 9
Solo avec une plante 11
Trésors végétaux dans ma fenêtre 13
Illustrations à colorier 15
Causerie sur le changement climatique 19
La consommation d'électricité dans ma famille 27
La famille écologique 30
Quelle belle cour d'école! 32

Première année

Les causes du changement climatique 3
La fleur a ses raisons 37
Calendrier saisonnier 39
Mon ami l'arbre 41
À la recherche du grand-père de la forêt 45
Médecins des plantes 47
Quelle température fait-il aujourd'hui? 49
Observation météorologique 51
Comparaison avant et après 53
Quelles ampoules? 55
Comptons nos collants pour relever le Défi d'une tonne 58
Réutilisons le papier 62
Une action pour aider les plantes 64

Deuxième année

Les causes du changement climatique 3
Un solo en nature 69
Le cycle de l’eau 76
Analyse de l’eau 78
Les sources de pollution de l’eau 81
Les espèces avec lesquelles on partage l’eau 83
Investigation à la maison 88
Pouvons-nous faire autrement? 91
Jouer au coin-coin 93
J’aide l’eau 99

Troisième année

Les causes, les signes et les impacts du changement climatique 103
Sur les traces des animaux 116
Observer les signes du printemps 123
Chaînes alimentaires et changement climatique 125
La boîte mystérieuse 134
L’étude d’une plage 139
La corde à linge 146
Vivre écologiquement 148
Qu’est-ce qui ne va pas sur la Terre? 153
Trop de déchets dans ma classe 158
Comment aider les animaux? 162

Quatrième année

Les causes, les signes et les impacts du changement climatique 103
Les bulles concepts 167
La décomposition des arbres 184
J’analyse le sol 189
Humons l’humus 195
L’humus et sa capacité de rétention 198
Les plantes et les conditions météorologiques 200
Fringale de fruits 203
Jeu: Les héros du climat 206
Wilfrid et Mémé découvrent le Défi d’une tonne 239
J’aide le sol 243

Cinquième année

Les causes, les signes et les impacts du changement climatique 103
Connais-tu un marais? 247
Visite du marais 250
Un marais pour se sentir bien 257
Ma journée pleine de gaz 263
Des serpents et des échelles pour se préparer à agir 265
Des watts? 268
Le changement 274
Que peut-on retrouver à l’épicerie? 278
Passé, présent et avenir de notre marais 281

Sixième année

Les causes, les signes et les impacts du changement climatique 285
Les scientifiques du changement climatique 298
L'effet de serre dans une bouteille! 300

Les merveilles de la zone intertidale 302
Une histoire de famille 318
Centre d’apprentissage sur l’érosion 321
Que peut-il arriver à un terrain ayant un excès d’eau? 329
La marche automobile au ralenti 332
Je fais mon action pour… 340
Relève le défi avec tes parents 342
Combattre l’érosion 349

Septième année

L'empreinte gazeuse 355
Les causes, les signes et les impacts du changement climatique 285
Les prédictions chinoises 370
Le changement climatique en Atlantique 374
Solo avec les arbres 376
Monsieur l’arbre, comment poussez-vous? 381
Les arbres, le climat et nous 385
L’arbre qui pleurait 390
Mes actions personnelles 393
Les arbres sont-ils en santé? 399
La conduite excessive 401
Les arbres diminuent la consommation d’énergie 404

Huitième année

Les causes, les signes et les impacts du changement climatique 285
L’océan, cet inconnu 411
Les ressources marines 415
La santé des espèces marines 419
Espionnage dans le village 421
Solo en ville 428
Voyage en montgolfière 432
Le continuum des actions environnementales 435
Trouve une personne qui... 444
La roue du futur 446
Si j’étais riche 448
Un plan d'urgence 450
Penser comme des chapeaux 453
Es-tu emballé? 455

Affiche : Les causes du changement climatique 459

Introduction

L’un des buts ultimes de l’éducation relative à l’environnement est d’encourager, chez les
citoyens et citoyennes, le développement de comportements responsables à l’égard de
l’environnement (Hewitt, 1997; Hungerford et Payton, 1976). Cette adoption de
comportements environnementaux s’avère très importante dans le cadre des fluctuations
de la température et des perturbations écosystémiques, sociales et économiques que le
changement climatique risque d’engendrer. Dans le cadre des projets Le Cercle des
écosages et Une communauté climatosage1, menés par le Groupe de recherche Littoral
et vie de l’Université de Moncton des enseignants et enseignantes des quatre provinces
de l’Atlantique ont été invités à trouver et à mettre à l’essai dans leur classe des moyens
pour sensibiliser les élèves au changement climatique et à les accompagner dans
l’adoption de comportements respectueux du climat. Les enseignants et enseignantes ont
été questionnés par les chercheuses et les chercheurs pour mieux comprendre ce qui se
passait quand leurs élèves tentaient d’adopter des comportements environnementaux. Les
difficultés reliées à la compréhension du changement climatique, les facteurs qui
motivent et limitent les personnes dans leur adoption de nouveaux comportements, les
types d’activités pédagogiques qui encouragent l’action ainsi que les sentiments vécus
ont été relevés.

Le présent Guide s’inspire des expérimentations et des réflexions de ces enseignants et
enseignantes. On y trouvera d’abord une brève description de deux projets menés par le
Groupe Littoral et vie. Ensuite, il sera question des difficultés cognitives et affectives
liées à l’apprentissage du changement climatique ainsi que du processus de changement
de comportement vécu par les élèves. Des stratégies pédagogiques utiles pour aider des
élèves à réaliser des actions d’atténuation de l’effet de serre seront également expliquées.
Pour terminer, des activités pédagogiques destinées aux élèves de la maternelle à la 8e
année seront proposées.

1. Le contexte

Le Cercle des écosages était un projet de formation en éducation au changement
climatique qui s’adressait à des enseignants et enseignantes des quatre provinces de l’est
du Canada et à leurs élèves. Il visait les objectifs suivants :

• familiariser les enseignants et enseignantes avec le changement climatique;
• inciter les enseignants et enseignantes à expérimenter un ou des comportements

environnementaux dans leur vie personnelle et à réfléchir à propos du changement
vécu;

• suite à cette réflexion, inviter les enseignants et enseignantes à créer leur propre
modèle d’éducation au changement climatique (choix personnel de stratégies

1 Le projet Le Cercle des écosages et son troisième volet, Vers une communauté climatosage, ont été

subventionnés par le Fonds d’action pour le changement climatique du Canada, le Fonds en fiducie
pour l’environnement du Nouveau-Brunswick, EcoAction, la Fondation McConnell, la Fondation
EJLB et Transport Canada.

pédagogiques pour sensibiliser et mobiliser les élèves) et à expérimenter ce
modèle dans leur classe;

• donner l’occasion à des élèves d’expérimenter eux aussi des comportements
environnementaux.

Environ 700 enseignants et enseignantes ont participé à ce projet de formation et de
recherche action. La formation professionnelle a été offerte par des personnes
spécialisées en environnement et en éducation relative à l’environnement. Elle comportait
deux principaux types d’activités. D’abord des activités de transmission et de
construction de connaissances sur le changement climatique : sa nature, ses signes, ses
causes et ses impacts locaux, puis des activités expérientielles et affectives. Les
animateurs et animatrices ont permis aux participants et participantes d’expérimenter
plusieurs activités sur le changement climatique et en éducation relative à
l’environnement : expériences scientifiques, jeux de rôle, activités sur les valeurs, sorties
et moments de solitude (solos) en nature, etc. Souvent, suite à ces activités, les
animateurs et animatrices ont échangé avec les enseignants et enseignantes sur la
possibilité d’essayer celles-ci dans leur propre classe.

Lors d’une première fin de semaine de formation, des enseignants et enseignantes ont été
invités à faire partie du Cercle des écosages. Ce Cercle consistait en un grand ensemble
symbolique réunissant toutes les personnes des quatre provinces de l’Atlantique qui ont
décidé d’agir pour protéger l’équilibre climatique. Tous les enseignants et enseignantes
ont choisi d’expérimenter, dans leur vie personnelle, des comportements
environnementaux comme, par exemple, réduire leur consommation d’électricité et
d’essuie-tout, diminuer les emballages dans leur boîte à dîner, marcher plus souvent, etc.
(Pruneau, Doyon, Langis, Vasseur, Ouellet, McLaughlin, Boudreau et Martin, soumis).
Lors de la deuxième fin de semaine de formation, les enseignants et enseignantes ont
échangé à propos de leur processus personnel de changement puis, ils ont élaboré leur
propre modèle d’éducation au changement climatique qu’ils ont expérimenté dans leur
classe dans les mois suivants. Lors de la troisième fin de semaine de formation, les
enseignants ont partagé les expérimentations effectuées avec leurs élèves. Ce processus
de formation, d’expérimentation et d’échange a permis l’émergence d’une variété
d’interventions pédagogiques pertinentes en éducation au changement climatique et ont
résulté en l’adoption de comportements environnementaux chez de nombreux élèves.

Le projet Une communauté climatosage a suivi l’expérience du Cercle des écosages.
Durant ce projet, tous les enseignants de l’école Marée-Montante à Saint-Louis-de-Kent,
au Nouveau-Brunswick, ont expérimenté plusieurs des activités pédagogiques présentées
dans ce Guide et les ont commentées.

2. L’éducation au changement climatique

Les enseignants et enseignantes ont indiqué que les notions reliées au changement
climatique n’étaient pas faciles à comprendre et à assimiler par les élèves. Certains

obstacles épistémologiques étaient présents au début de l’apprentissage, durant celui-ci et
encore parfois après le programme éducatif :

- la difficulté des élèves à comprendre l’effet de serre;
- la confusion entre l’effet de serre et le trou dans la couche d’ozone;
- la difficulté de faire le lien entre certaines actions (la surconsommation d’eau,

d’électricité et de biens manufacturés…) et le changement climatique;
- la tendance spontanée à réduire le phénomène de la pollution à des déchets jetés

au sol;
- la confusion entre le changement climatique et d’autres problèmes

environnementaux (ozone troposphérique, pollution de l’eau, coupe excessive
des arbres…);

- le manque de connaissances écologiques élémentaires qui entrave la
compréhension des divers impacts du changement climatique;

- la difficulté de se rappeler des divers gaz à effet de serre et de leur origine;
- l’impossibilité de se souvenir des nombreux impacts locaux et internationaux du

changement climatique.

D’autres obstacles, à caractère affectif, ont également été relevés :

- les apprenants et apprenantes estiment que le changement climatique se

produira dans un futur très éloigné (100 ans);
- ils et elles ne sont pas certains que les gens de leur entourage accepteront de

passer à l’action, craignant donc d’être seuls à changer des comportements;
- ils et elles croient que le changement de comportement est une expérience

difficile à réussir et exige des efforts énormes;
- ils et elles estiment qu’une action individuelle a peu d’impact.

3. Les stratégies pédagogiques utiles en éducation au changement climatique

En dépit des obstacles mentionnés, les expériences vécues par les enseignants et
enseignantes du Cercle des écosages ont démontré que les élèves adoptent volontiers des
comportements simples tels que diminuer leur consommation d’eau, d’électricité, de
produits suremballés, de papier. Ils et elles décident de changer leurs comportements plus
pour des raisons environnementales générales que par crainte des impacts du changement
climatique. Les élèves ont déjà été sensibilisés à la dégradation de l’environnement et
plusieurs ont réfléchi à la possibilité d’agir pour améliorer la situation environnementale.
Les stratégies pédagogiques employées par les enseignants et enseignantes du Cercle des
écosages ont fourni l’élan et l’accompagnement nécessaires pour permettre
l’accomplissement d’actions individuelles. De plus, les stratégies pédagogiques utilisées
ont semblé se compléter entre elles pour susciter d’abord un intérêt pour le milieu naturel,
pour ensuite faire comprendre le changement climatique, prédire les impacts locaux et
réfléchir aux agirs personnels. Enfin, ces stratégies ont soutenu les essais d’action. Ces
stratégies peuvent être regroupées en différentes catégories ou approches :

L’approche affective consiste en plusieurs stratégies pédagogiques visant à faire
apprécier les éléments du milieu naturel ou à développer une sensibilité à

l’environnement. En effet, si les apprenants et apprenantes éprouvent un attachement au
milieu naturel, ils et elles auront envie de le protéger et d’en prendre soin, étant donné
leur inquiétude pour la dégradation générale de l’environnement et encore plus s’ils
considèrent les impacts négatifs du changement climatique. Diverses stratégies
pédagogiques peuvent être inclues dans l’approche affective :

- l’approche sensorielle (aller dans le milieu naturel et toucher, sentir, observer

les éléments présents);
- le solo (court moment de solitude dans le même milieu);
- l’écriture d’un texte réflexif en milieu naturel;
- la narration d’histoires ayant pour but de faire connaître et apprécier des

éléments naturels particuliers;
- l’écriture collective de chansons, de poèmes, ou de pièces de théâtre pour

convaincre les gens de l’importance de sauver l’environnement, etc.

L’approche réflexive ou morale consiste à inviter les apprenants et apprenantes à
réfléchir aux valeurs, attitudes et modes de vie personnels et sociétaux. Ces types de
stratégies favorisent, chez les apprenants et apprenantes, cette introspection qui est
essentielle si on veut susciter des changements de comportements difficiles et à long
terme (tels une réduction générale de la consommation de différents biens). Diverses
stratégies pédagogiques peuvent être inclues dans l’approche réflexive ou morale :

- le continuum (présenter aux apprenants et apprenantes deux personnages

excessifs et démontrant des valeurs environnementales opposées. Demander
aux apprenants et apprenantes de se situer plus ou moins près de chacun des
personnages, en fonction de leur mode de vie personnel);

- l’écriture d’un journal réflexif personnel, à propos de son style de vie actuel et
durant les essais de comportements environnementaux.

L’éducation au futur ou prédiction des impacts locaux du changement climatique
permet aux apprenants et apprenantes de réaliser que le changement climatique aura
réellement des effets dans leur milieu et dans leur vie personnelle. L’éducation au futur
favorise également chez les apprenants et apprenantes la prise de conscience de leurs
capacités de modifier leur avenir, s’ils acceptent d’investir des efforts à cet effet.

L’approche socioconstructiviste, maintenant très utilisée en éducation, s’est démontrée
très féconde dans les expériences pédagogiques du Cercle des écosages. Elle a été mise à
profit pour inviter les élèves à se joindre à la communauté scientifique en observant les
signes et causes du changement climatique dans leur région, en analysant l’état actuel des
ressources naturelles locales et en prédisant les réactions possibles de ces ressources avec
l’augmentation des tempêtes, des sécheresses, des précipitations, etc. L’approche
socioconstructiviste mise à profit a été l’approche de changement conceptuel consistant à
inviter les élèves à énoncer leurs conceptions initiales au sujet d’un phénomène naturel, à
comparer leurs conceptions en groupe, à se rendre sur le terrain pour observer, à
comparer leurs conceptions (avec la réalité observée et avec celles des scientifiques) et
enfin à remettre en question leurs conceptions initiales pour effectuer une conclusion.

Lors d’une expérimentation précédente avec des élèves de Grande-Digue, Cap-Pelé et
Barachois, en 2001, cette approche de changement conceptuel s’était aussi démontrée
efficace pour aider des élèves de 14 ans à construire des conceptions plus scientifiques
sur le changement climatique (Pruneau, Gravel, Bourque et Langis, 2003).

La communauté de changement est une autre stratégie d’intervention pédagogique utile
pour accompagner les élèves durant leurs essais de changement de comportements. Il
s’agit de regrouper, dans une mini-communauté de changement, des élèves essayant
d’améliorer leurs comportements. Les membres de cette mini-communauté, qui se
réunissent régulièrement, partagent les réussites et les difficultés vécues durant leurs
essais de nouveaux comportements, s’encouragent mutuellement et se donnent des
moyens pour contrer les obstacles. L’exemple des élèves impliqués incite leurs
camarades moins motivés à s’engager aussi. La communauté de changement permet aussi
de réduire le sentiment d’isolement dans l’action.

La pédagogie de projet une autre approche pédagogique pertinente. Dans ce type de
pédagogie, l’enseignant ou l’enseignante invite les élèves à choisir, à construire et à
réaliser un projet individuel ou collectif. Les élèves s’impliquent davantage dans des
actions d’atténuation ou d’amélioration de l’environnement qu'ils ont préalablement
choisies et planifiées.

Toutes ces approches et stratégies pédagogiques se sont avérées efficaces pour aider les
élèves à adopter des comportements plus respectueux du climat. Il faut toutefois
comprendre que tout changement exige du temps. Dans le cadre du projet Le Cercle des
écosages, il a fallu une période d’environ deux mois avant que les nouveaux
comportements simples (diminution de la consommation d’eau, d’électricité…)
deviennent des habitudes chez les apprenants et apprenantes. De plus, divers obstacles
peuvent ralentir le changement de comportement : le manque de temps, la présence d’un
entourage (famille et amis) non sensibilisé à l’importance des actions environnementales,
l’oubli, la fatigue et la difficulté d’expliquer aux autres pourquoi on agit différemment.

Les enseignants et enseignantes ont indiqué que le facteur le plus important pour faciliter
la réussite des nouveaux comportements environnementaux durant la période d’essai a
été l’établissement d’une communauté de changement. Les autres facteurs facilitant
évoqués ont été la facilité des actions choisies, les trucs pour se rappeler de réaliser des
actions, l’aide d’un membre de la famille et l’engagement pris face à un groupe.

4. Structure du Guide pédagogique Vers des communautés climatosages

Les activités de ce Guide pédagogique sont présentées par niveaux scolaires, de la
maternelle à la 8e année. Pour diversifier le travail effectué sur le changement
climatique, un élément naturel distinct (l’eau, les plantes, le marais…) est étudié à chaque
niveau scolaire, ainsi que les impacts possibles du changement climatique sur cet
élément. Voici un tableau dans lequel sont indiqués les éléments naturels choisis pour
chaque niveau.

Tableau 1 : Niveaux scolaires et éléments étudiés en lien avec le changement
climatique

Niveaux scolaires Sujets d’étude
M et 1re année Les plantes et le changement

climatique
2e année L’eau et le changement climatique
3e année Les animaux et le changement

climatique
4e année Le sol, l’agriculture et le changement

climatique
5e année Les marais et le changement

climatique
6e année L’érosion et le changement climatique
7e année Les forêts et le changement climatique
8e année Les ressources de la mer et le

changement climatique

À chaque niveau scolaire, les premières activités pédagogiques proposées ont pour but de
faire connaître et apprécier l’élément naturel ciblé (dans des approches affective et
socioconstructiviste). Les activités suivantes invitent les élèves à analyser l’état de santé
de l’élément naturel ciblé et à prédire ce qui pourrait arriver à cet élément naturel avec le
changement climatique (éducation au futur). D’autres activités permettent aux élèves
d’analyser et de réfléchir à leurs propres comportements et aux actions de leur entourage
émettant des gaz à effet de serre (approches d’enquête et réflexive ou morale). Les
dernières activités mettent les élèves en situation d’accomplir des actions personnelles
d’atténuation ou des actions communautaires d’adaptation au changement climatique
(pédagogie de projet et communauté de changement pour soutenir les actions). Pour
varier l’apprentissage, d’autres stratégies pédagogiques sont également mises à profit.

De même, les objectifs visés en éducation relative à l’environnement sont indiqués pour
chaque activité. Ces objectifs ont été définis en 1977 à la Conférence
intergouvernementale de Tbilissi. Ils se lisent comme suit :

- prise de conscience : aider les groupes sociaux et les individus à prendre conscience de
l’environnement global et des problèmes annexes, les aider à se sensibiliser à ces
questions;
- connaissances : aider les groupes sociaux à acquérir une expérience variée ainsi qu’une
connaissance fondamentale de l’environnement et des problèmes annexes;
- état d’esprit : aider les groupes sociaux et les individus à acquérir des valeurs, des
sentiments d’intérêt pour l’environnement et la motivation requise pour vouloir participer
activement à l’amélioration et à la protection de l’environnement;
- compétences : aider les groupes sociaux et les individus à acquérir les compétences
nécessaires à l’identification et à la solution des problèmes de l’environnement;

- participation : donner aux groupes sociaux et aux individus la possibilité de contribuer
activement à tous les niveaux à la solution des problèmes de l’environnement (UNESCO-
PNUE, 1977).

5. Comment utiliser ce Guide?

Ce Guide, tel que mentionné auparavant, a été inspiré des essais et des compétences
pédagogiques de 700 enseignants et enseignantes du Canada Atlantique. Nous
considérons que les stratégies et activités pédagogiques contenues dans ce Guide se
complètent pour bien éduquer cognitivement et affectivement les élèves au changement
climatique. Nous tenons à mentionner que les activités attribuées à un niveau scolaire
donné peuvent être mises à profit à d’autres niveaux. De plus, nous considérons que ce
Guide représente un premier essai pour comprendre comment impliquer activement les
Canadiens et les Canadiennes dans la lutte pour l’équilibre climatique. Nous sommes
certains et certaines que vous-même, en tant qu’enseignant ou enseignante, découvrirez,
grâce à vos compétences pédagogiques, d’autres stratégies efficaces en éducation au
changement climatique.

En terminant, nous vous souhaitons la bienvenue dans le Cercle des écosages, c’est-à-
dire dans cette communauté de personnes qui ont commencé à vivre mieux avec leur
environnement.

Références

Hewitt, P. (1997). Games in instruction leading to environmentally responsible

behaviour. The Journal of Environmental Education, 28(3), 35-37.

Hungerford, H.R. & Peyton, R.B. (1976). Teaching environmental education. Portland,

ME: Weston Walch.

Pruneau, D., Doyon, A., Langis, J., Vasseur, L., Ouellet, E., McLaughlin, E. Boudreau,

G. & Martin, G. (soumis). The description of teachers’ process of change, having
voluntarily chosen to experience pro-environmental behaviours. The Journal of
Environmental Education.

Pruneau, D., Gravel, H., Bourque, W., Langis, J. (2003). Experimentation with a

socioconstructivist process for climate change education. Environmental Education
Research, 9 (4), 429-446.

UNESCO-PNUE. (1977). Conférence intergouvernementale sur l’éducation relative à

l’environnement: Tbilissi, 14-26 octobre, Rapport final. Paris : UNESCO.

 3

Les causes du changement climatique

Niveaux : maternelle, 1re et 2e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :
• Comprendre ce qu’est l’effet de serre et son lien avec le changement climatique.
• Connaître quelques causes du changement climatique.

Démarches favorisées : enseignement traditionnel, démarche socioconstructiviste

Durée : environ deux période de 25 minutes

Matériel requis : affiche des causes du changement climatique (retrouvée dans ce
guide)

Informations pour l’enseignant(e) : L’effet de serre est un phénomène naturel qui
permet la vie sur Terre. Sans l’effet de serre, la température à la surface de la Terre serait
de -18oC.

L’effet de serre comme phénomène naturel :
Dans l’atmosphère (qui entoure la Terre) on retrouve une couche de gaz : les gaz à effet
de serre. Cette couche de gaz agit comme les fenêtres d’une serre et capte la chaleur du
soleil. Les rayons du soleil traversent cette couche
de gaz et s’en vont réchauffer la surface de la
Terre. La surface de la Terre, ainsi réchauffée,
réémet des radiations vers l’atmosphère.
Toutefois, la couche de gaz à effet de serre
absorbe une grande quantité de ces radiations, les
empêchant de retourner dans l’espace. Ceci
augmente la température à la surface de la Terre
en assurant une température moyenne globale de
15 oC.

Les plus importants gaz à effet de serre sont le
dioxyde de carbone, le méthane et l’oxyde
nitreux.
Depuis l’ère industrielle, les êtres humains ont Source : Environnement Canada

 4

augmenté la concentration des gaz à effet de serre, dans l’atmosphère, en raison de
diverses activités : la combustion du charbon, du pétrole et du gaz naturel, la
déforestation, la présence d’anciens dépotoirs et d’autres activités.

Gaz à effet de serre Sources humaines de gaz à effet de serre
Dioxyde de carbone Combustion de combustibles fossiles (pétrole, charbon, bois…),

production d’électricité (à l’aide du pétrole, du charbon, du gaz
naturel…), systèmes de transport (automobiles, camions lourds,
avions…), déforestation (puisque les arbres coupés ne peuvent
plus absorber le dioxyde de carbone)

Méthane Fumier des animaux, combustion de combustibles fossiles
(pétrole, charbon, bois…), les dépotoirs, la culture de riz (la
décomposition des débris des plants de riz se fait sous l’eau, où
l’oxygène n’est pas disponible. Cette forme de décomposition
libère du méthane)

Oxyde nitreux Combustion de combustibles fossiles (pétrole, charbon, bois…),
systèmes de transport

Cette augmentation des gaz à effet de serre épaissit la couche de gaz qui capte alors plus
de radiations, élevant ainsi la température globale à la surface de la Terre. Les
scientifiques ont remarqué une augmentation de la température globale de 0,6oC au cours
du siècle dernier. Cette variation de la température, qui est très rapide, comparativement
aux changements déjà arrivés sur Terre de façon naturelle, entraîne le changement
climatique.

En plus de l’augmentation de la température, différents signes permettent de constater des
variations climatiques au niveau de la planète : la fonte des glaciers, l’élévation du niveau
de la mer et la fréquence plus grande des événements extrêmes (tempêtes violentes). Ces
phénomènes ont déjà commencé à se produire à l’échelle mondiale.

Le changement climatique aura des impacts importants sur toute la vie sur Terre. Par
exemple, l’augmentation de la température pourrait augmenter l’évaporation de l’eau des
rivières et diminuer la qualité de l’eau et sa quantité. Les poissons qui habitent dans ces
rivières pourraient mourir ou se déplacer. Les humains qui pêchaient les poissons dans
ces rivières devront pêcher d’autres espèces ou à un autre endroit.

La fréquence plus élevée des tempêtes violentes comme, par exemple, les tempêtes de
verglas pourraient avoir des impacts sur les humains, les plantes et les animaux. Ce type
de tempête provoque souvent des pannes de courant pendant de longues périodes, réduit
la circulation automobile et endommage certaines infrastructures (comme les quais, les
routes…). Les arbres des forêts sont aussi détruits par l’accumulation de glace sur leurs
branches, ce qui peut détruire l’habitat de certaines espèces animales.
Voici quelques impacts du changement climatique sur les forêts, les ressources de la mer,
les animaux, les marais, l’eau et le sol.

 5

Les arbres et les plantes :
• Une augmentation de la température pourrait accélérer la croissance des plantes et

allonger la saison de croissance (saison végétative).
• La phénologie des arbres pourrait être modifiée (les plantes fleuriraient plus tôt au

printemps). Ainsi, le peuplier faux-tremble fleurit maintenant 26 jours plus tôt
qu’il y a 100 ans.

• Les températures plus chaudes l’hiver pourraient réduire le bris de brindilles
d’arbres mais il y aurait plus de dommages dus au gel-dégel.

• Les sécheresses et les fortes pluies pourraient affecter la croissance des arbres.
• Les écosystèmes ne se déplaceraient pas comme des unités cohérentes.
• La saison des feux de forêt pourrait s’allonger en raison des conditions plus

sèches, de l’augmentation du nombre d’orages (fréquence des éclairs) et des vents
violents. La fumée et les cendres pourraient causer des problèmes de santé aux
personnes.

• Les températures élevées seraient bénéfiques pour les insectes ravageurs des
plantes (accélérant leur développement, étendant leur zone d’activités,
augmentant leur survie l’hiver).

• Les sécheresses pourraient augmenter la fréquence et l’ampleur des invasions
d’insectes.

• Une forte défoliation (perte de feuille) due aux insectes pourrait augmenter le
risque de feux de forêts.

• Les chablis (parties de forêts dont les arbres ont été renversés, déracinés ou
rompus sous l'effet du vent) pourraient détruire des forêts entières.

Les ressources de la mer :

• Le changement climatique pourrait avoir une influence importante sur la santé, la
productivité et la répartition des poissons. En effet, les poissons ont besoin d’un
ensemble spécifique de conditions environnementales pour connaître une
croissance optimale, se reproduire et survivre.

• Les espèces les plus préoccupantes en Atlantique sont la morue, le crabe des
neiges, le saumon et le plancton.

• Le changement climatique pourrait changer la répartition des espèces (crustacés,
mollusques,…).

• Il pourrait y avoir une augmentation de la concurrence exercée par des espèces
exotiques.

• Les risques de maladies et de parasites pourraient s’accroître.
• Le fonctionnement des écosystèmes pourrait être modifié.
• Le réchauffement de l’eau, l’élévation du niveau de la mer et les variations de

salinité pourraient changer la distribution des maladies marines.
• Les pluies abondantes, les vents et le réchauffement de l’eau pourraient stimuler

la croissance des algues, menaçant ainsi les populations de mollusques et de
crustacés.

 6

Les animaux :
• De nouvelles espèces pourraient apparaître dans nos régions (en raison du

réchauffement et des modifications des régimes de précipitations) (ex : papillons,
oiseaux).

• Certaines espèces pourraient disparaître s’il y a assèchement des cours d’eau ou
s’il fait plus chaud (ex : les amphibiens).

• Les mammifères comme l’ours polaire et le caribou devront se déplacer pour
trouver de la nourriture. Déjà, les ours polaires ont de la difficulté à trouver de la
nourriture et ont un poids inférieur à la normale.

• Les mollusques de la zone intertidale pourraient disparaître si le niveau de la mer
s’élève.

• Les crustacés ont besoin d’une température de l’eau assez froide pour se
reproduire. Si l’eau devient plus chaude, leur reproduction pourrait être affectée.

• Avec le changement climatique, certaines espèces animales ne pourront pas
s’adapter aux nouvelles conditions. Ces espèces devront côtoyer des animaux
d’ailleurs et de nouveaux prédateurs.

• Les chaînes alimentaires des différents écosystèmes pourraient être perturbées par
la présence d’espèces exogènes (d’autres régions).

Les marais :

• L’élévation du niveau de la mer pourrait submerger des sections des marais et la
migration de certains marais sera impossible en raison des infrastructures
humaines. Cette élévation pourrait saliniser des marais d’eau douce (perte
d’espèces et transformation en d’autres types de végétation), et entraîner la perte
d’habitats pour la migration des oiseaux.

• Les changements dans les régimes de précipitations pourraient diminuer le temps
durant lequel un marais existe à chaque année, diminuer la qualité de l’eau du
marais, y modifier les chaînes alimentaires et augmenter les risques de
prolifération des algues. De plus, il se peut qu’il n’y ait pas assez d’eau pour que
les larves se développent.

L’eau :
• Pêche : il pourrait y avoir disparition de certaines espèces, perte d’habitats (zones

de fraie) ou diminution de la qualité de l’eau.
• Agriculture : il y aurait moins d’eau disponible pour l’irrigation.
• Santé: il y aurait augmentation des maladies causées par la contamination de l’eau

et une moins bonne qualité de l’eau.
• Municipalités: on y verrait un accroissement des problèmes de qualité de l’eau et

une restriction de la consommation d’eau.
• Eau douce: les débits pourraient diminuer pendant la période estivale et

augmenter durant l’hiver (les hiver plus chauds augmentent la fréquence des
dégels et des épisodes de pluie sur neige). De plus, il y aurait élévation des
températures de l’eau l’été et fonte des glaciers.

• Eaux souterraines: elle pourrait s’assécher. Il pourrait y avoir des intrusions d’eau
salée dans les nappes souterraines. Les plus profondes seraient les plus touchées.

 7

Le sol :
• Il pourrait y avoir diminution de la qualité des sols: variation de la quantité de

carbone présent dans le sol (élément nécessaire à la croissance des plantes),
filtration des éléments nutritifs du sol et ruissellement.

• Les températures plus chaudes pourraient augmenter la productivité agricole.
• La saison de croissance pourrait être prolongée suscitant un meilleur rendement

agricole.
• Les récoltes d’automne pourraient être plus faciles parce que la température serait

plus élevée plus tard durant cette saison. Les cultivateurs auraient plus de temps
pour faire leur récolte.

• Il pourrait y avoir diminution des gelées tardives du printemps (moins de
dommages aux bourgeons).

• Il y aurait possibilité d’introduire de nouvelles cultures et plus de facilité avec les
espèces limitrophes. Par exemple, la région de l’Atlantique n’est pas encore
propice à la culture du raisin. Cependant, si la température augmente de quelques
degrés et qu’il fait plus chaud à l’automne, on pourrait y cultiver le raisin.

• Les températures nocturnes pourraient être plus chaudes.
• Des conditions climatiques plus rudes (chaleur extrême, excès d’eau, grêle…)

pourraient endommager les cultures.
• Il pourrait y avoir plus de sécheresses, ce qui nuirait aux cultures.
• Les régimes des vents pourraient varier. Une augmentation de la fréquence et de

l’intensité des vents pourrait provoquer l’érosion des terres agricoles. De même,
ces vents pourraient occasionner l’évapotranspiration (évaporation de l’eau par
transpiration chez les plantes).

• Il pourrait y avoir une augmentation de la croissance de mauvaises herbes et
l’apparition de nouvelles espèces.

• Les herbicides et les pesticides pourraient être plus efficaces.

Procédure :
Période 1 : L’effet de serre
1) Sur un grand carton, faire le dessin de la terre et du soleil.
Discuter de ce qu’on retrouve entre ces deux éléments : les nuages,
les étoiles, les oiseaux, l’atmosphère, la couche de gaz à effet de
serre… Les ajouter sur le grand carton sans oublier la couche de
gaz à effet de serre.
2) Pour expliquer la couche de gaz à effet de serre, poser la
question suivante aux enfants : Qu’arrive-t-il lorsqu’une
automobile est stationné au soleil avec les fenêtres fermées? Leur expliquer en faisant un
dessin qu’il fait chaud parce que les rayons du soleil entrent dans l’automobile et
viennent réchauffer l’intérieur. Certains rayons sortent, mais à cause des fenêtres, certains
rayons ne peuvent plus s’échapper.
Maintenant, leur dire que la couche de gaz à effet de serre agit un peu de la même façon
sur la planète. Les rayons du soleil traversent cette couche et viennent réchauffer la
surface de la planète. Certains rayons traversent la couche de gaz et s’échappent tandis
que d’autres rayons ne peuvent pas la traverser (comme pour les fenêtres de l’auto). Sans

 8

cette couche de gaz à effet de serre, les rayons du soleil s’échapperaient et il ferait trop
froid pour vivre sur Terre. (Ne pas oublier de faire le dessin à mesure qu’on explique).

Toutefois, il y a des activités humaines qui ne sont pas bonnes pour cette couche de gaz.
Ces activités produisent beaucoup de gaz et cette couche devient plus épaisse. Donc,
parmi les rayons qui pouvaient s’échapper avant, un plus petit nombre de rayons réussit à
s’échapper maintenant. Une plus grande quantité de rayons restent sur la terre et la
température augmente.

2) Regarder les actions sur l’affiche des causes du changement climatique retrouvée dans
ce guide. Discuter par exemple de l’automobile qui, en consommant de l’essence, émet
des gaz dans la couche de gaz à effet de serre.

Période 2 : Les causes du changement climatique
1) Discuter de certaines actions…

• qui ne font pas de gaz à effet de serre comme la marche et la bicyclette,
• qui font moins de gaz à effet de serre comme le covoiturage, la réduction des

emballages dans la boîte à dîner, éteindre les lumières,
• qui réduisent les gaz à effet de serre comme planter des arbres.

 9

Comment te sens-tu, ma plante?

Niveau : maternelle

Matières scolaires : sciences de la nature, mathématiques

Objectif de l’ERE :

• la prise de conscience.

Objectifs :

• Créer des liens avec le milieu naturel.
• Observer un écosystème.
• Reconnaître des formes géométriques dans la nature.
• Créer un œuvre d’art.

Démarches favorisées : géométrie, approche réflexive

Durée : environ 2 heures

Matériel requis : différentes formes géométriques (cercle, triangle, carré, rectangle)
fabriquées par les élèves.

Information pour l’enseignant(e) : Dans cette activité, les élèves font une sortie en
milieu naturel, à différents moments de l’année, pour aller voir les plantes. Il est ici
important de sensibiliser les élèves à la biodiversité des plantes de leur milieu (arbres,
fleurs…) tout en leur permettant de mettre à profit leur imagination. Avant d’effectuer la
première sortie, il serait important d’avoir abordé le sujet des formes géométriques avec
les élèves.

Procédure :
Étape 1 :
Faire une sortie par beau temps et remettre à chacun des élèves une ou plusieurs formes
géométriques (carré, triangle, cercle, rectangle) construites en classe auparavant
(fabriquées par les élèves lors d’une activité de mathématiques ou d’arts plastiques).
Inviter les élèves à marcher dans le milieu naturel et à retrouver, dans les diverses
plantes, la forme géométrique assignée. Demander à chaque élève de montrer à un
camarade la plus belle forme ou la forme la plus surprenante qu’il a trouvée dans les
plantes. Suite à cette activité, réunir les élèves en cercle et leur demander ce que cela
apporte de pouvoir retrouver toutes sortes de plantes.

Étape 2 :
Demander à chaque élève d’aller se placer à côté d’une amie plante dans le milieu naturel
et d’observer comment la plante se sent en fonction de la température de la journée (il est
important de refaire cette activité dans diverses conditions météorologiques soit sous la

 14

fleur, ils collent un moule en papier à muffin et ils ajoutent diverses choses à l’intérieur
pour le décorer.

Lien avec le changement climatique : Les
bricolages proposés permettront aux élèves de
constater la beauté des plantes. Avec le changement
climatique, certaines espèces de plantes pourraient
disparaître de notre région. De plus, il se peut que
certaines plantes qui vivent plus au sud viennent
s’installer par ici. Ces espèces exogènes, malgré leur
beauté et leurs particularités, entreront en compétition
avec une plante locale appréciée.

 15

Illustrations à colorier

Niveau : maternelle

Matières scolaires : sciences de la nature, arts plastiques

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectif :

• Connaître diverses actions qu’il est possible de réaliser pour
diminuer ses émissions de gaz à effet de serre.

Démarche favorisée : approche réflexive

Durée : 5 minutes

Matériel requis : crayons de couleur, photocopies des illustrations

Information pour l’enseignant(e) : Il est suggéré de photocopier les illustrations et
de les laisser à la disposition des élèves dans le Centre de bricolage.

Procédure : Faire une causerie avec les élèves durant laquelle on leur montre les
illustrations. Exemples de questions : Connaissez-vous ces personnages? Qui sont-ils?
Que pouvons-nous voir sur ces images? Que font-ils? Pourquoi font-ils ces actions?
Avez-vous déjà fait des actions comme celles-là? Quand? Croyez-vous que c’est
important de faire comme eux? Qu’est-ce que cela donne de faire ces actions?
Connaissez-vous des personnes qui font ces choses là? Est-ce que cela semble difficile à
faire? Les élèves intéressés peuvent colorier les dessins dans le Centre de bricolage.

Enrichissement : Créer de nouveaux dessins illustrant d’autres actions à faire pour
favoriser l’équilibre climatique. Ces dessins pourraient être affichés en classe sur un
babillard intitulé Nous et le changement climatique.

Lien avec le changement climatique : Certaines actions peuvent diminuer notre
production de gaz à effet de serre. Voici quelques exemples de ces actions:
• économiser l’eau en fermant le robinet, en prenant un bain dans une petite quantité

d’eau ou une douche moins longue,
• planter des arbres pour capter le dioxyde de carbone de l’atmosphère et rejeter de

l’oxygène.

 16

 17

 18

 19

Causerie sur le changement climatique

Niveau : maternelle

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Prendre conscience des actions possibles pour réduire ses émissions de gaz à effet
de serre.

• Exprimer ses opinions par rapport à des actions environnementales.

Démarche favorisée : approche réflexive

Durée : plusieurs périodes de 15 minutes

Matériel requis : illustrations d’actions ayant un impact ou non sur le climat (Annexe
A)

Informations pour l’enseignant(e) : Cette activité s’échelonne sur une période très
longue puisqu’elle renferme plusieurs sujets de causerie pouvant être abordés à différents
moments. L’activité apprendra aux élèves à s’exprimer, à faire valoir leur point de vue,
tout en apprenant diverses notions sur le changement climatique. Les sujets de causerie
ne sont pas placés dans un ordre spécifique et ils peuvent être abordés en fonction des
préférences de l’enseignante ou de l’enseignant.

Procédure : Choisir un ensemble de deux illustrations et faire découvrir celles-ci aux
élèves. Que vois-tu? Qu’est-ce que tu penses que ces images veulent dire? Qu’est-ce qu’il
y a de différent entre les deux images? Pourquoi est-ce que je te les montre en même
temps? Quel est le lien entre ces deux choses? Quelle est, entre les deux, l’action que tu
fais chez toi avec tes parents? Serait-il possible que tu fasses un jour l’action qui nuit le
moins à l’environnement? Est-ce que ce serait difficile? Comment pourrais-tu t’y prendre
pour réussir? À l’aide des descriptions jointes aux images, informer les élèves des
impacts à long terme de leurs actions sur le climat.

 20

Annexe A

Le transport vers l’épicerie des fruits et
légumes par avion, par camion ou par
bateau produit d’importantes quantités
de dioxyde de carbone. De plus, la
fabrication des emballages des fruits et
légumes émet des gaz à effet de serre
(CO2 et NOx). Lorsqu’on jette ces
emballages et qu’ils se décomposent, du
méthane est produit au dépotoir et la
décomposition de celui-ci est très lente
dans l’atmosphère.

Le fait de cultiver son propre potager
permet de réduire le transport et
l’emballage. De plus, les légumes et les
fruits, dans le jardin, absorbent du CO2
et émettent de l’oxygène.

Au Nouveau-Brunswick, 60% de
l’électricité est produite à l’aide du
charbon et du pétrole. Ces deux
combustibles fossiles produisent
d’énormes quantités de dioxyde de
carbone et d’oxyde nitreux lors de la
production d’électricité. Lorsqu’on
utilise la sécheuse, une grande quantité
d’électricité est consommée et donc des
gaz à effet de serre sont émis dans
l’atmosphère. Une sécheuse consomme
environ 900 kWh/an.
L’utilisation de la corde à linge permet
d’émettre une moins grande quantité de
gaz à effet de serre.

La production d’électricité émet des gaz
à effet de serre dans l’atmosphère.
L’utilisation du lave-vaisselle et de la
laveuse produit des gaz à effet de serre.
Si nous devons utiliser ces appareils, il
faut s’assurer qu’ils soient pleins avant
de les mettre en marche. Un lave-
vaisselle consomme environ 640
kWh/an tandis qu’une laveuse en
consomme 860kWh/an.

 21

Au Nouveau-Brunswick, une grande
proportion de l’électricité est produite à
l’aide de combustibles fossiles qui en
brûlant, émettent d’énormes quantités
de dioxyde de carbone et d’oxyde
nitreux. Un réfrigérateur nécessite de
l’électricité pour demeurer à une
température constante d’environ 4oC.
Cet appareil consomme environ 600
kWh/an. Lorsqu’on ouvre la porte du
réfrigérateur, la chaleur de la pièce
réchauffe l’intérieur du réfrigérateur. Ce
dernier nécessite alors de l’électricité
pour se refroidir. Pour cette raison, il est
important d’ouvrir la porte du
réfrigérateur seulement lorsque c’est
nécessaire et de réfléchir avant de
l’ouvrir.

Nos maisons sont chauffées à l’aide de
différentes sources, soit l’électricité, le
bois, le mazout ou le gaz naturel. Ces
sources de chaleur leur produisent
toutes des gaz à effet de serre et sont
donc en partie responsables du
changement climatique. Au Canada,
environ 40% de nos émissions
personnelles de gaz à effet de serre
proviennent du chauffage des maisons
et de l’eau.

Pour réduire ses émissions personnelles,
il est possible de porter un chandail ou
de se couvrir d’une couverture
supplémentaire au lieu de monter le
thermostat. De plus, si on baisse le
chauffage de quelques degrés le jour
quand on est à l’école et la nuit, on peut
réduire sa consommation d’électricité.

 22

Le papier essuie-tout est produit à l’aide
de bois dans une usine qui émet des gaz
à effet de serre. Le papier essuie-tout est
ensuite transporté (dans un camion)
jusqu’au magasin où on va l’acheter.
Durant toutes ces étapes des gaz à effet
de serre sont produits. Au lieu d’utiliser
le papier essuie-tout, on peut utiliser un
linge qui peut être lavé et réutilisé à
plusieurs reprises.

 Avant de jeter quelque chose à la
poubelle, on devrait réfléchir pour voir
s’il y a une possibilité de réutiliser
l’objet. Par exemple, on peut faire du
bricolage avec des objets réutilisés.
Lorsqu’on réutilise des objets, on fait sa
part pour diminuer le changement
climatique. Les objets non réutilisés
vont au dépotoir et produisent du
méthane, un gaz à effet de serre. De
plus, si l’objet n’est pas réutilisé, on va
acheter un autre objet pour le remplacer.
Ce nouvel objet nécessite de l’énergie
pour sa production et son transport et
produit donc des gaz à effet de serre.

Le recyclage des matériaux nécessite
moins d’énergie (donc une moins
grande production de gaz à effet de
serre) que la fabrication de nouveaux
produits. Donc, lorsqu’on recycle le
papier, le verre ou le plastique, on
contribue à diminuer ses émissions de
gaz à effet de serre.

 23

Les automobiles, les autobus, les avions
et les trains produisent tous une certaine
quantité de gaz à effet de serre.
Cependant, certains modes de transport
permettent à plusieurs personnes de se
déplacer en même temps. Par exemple,
si nous prenons l’autobus scolaire au
lieu de laisser nos parents nous
reconduire à l’école, nous participons
avec nos amis à la réduction des gaz à
effet de serre.

La production d’électricité contribue à
augmenter la concentration de gaz à
effet de serre dans l’atmosphère. Les
jeux électroniques, la radio et la
télévision utilisent tous de l’électricité
pour fonctionner. On peut essayer de se
trouver des passe-temps moins
énergivores ou s’assurer d’éteindre les
appareils quand on en a fini.

 24

 La production de vêtements nécessite de
l’électricité. De plus, le transport des
vêtements, qui viennent de la Chine, de
Hong Kong ou de l’Indonésie, produit
des gaz à effet de serre. Lorsqu’on
achète des vêtements, on peut s’assurer
qu’ils ont été faits au Canada de façon à
réduire le transport. On peut aussi
partager ses vêtements avec des frères
et sœurs plus jeunes afin de les réutiliser
et de minimiser l’énergie nécessaire à la
fabrication de nouveaux vêtements. On
peut aussi acheter ses vêtements dans
des magasins de seconde main. La
plupart du temps, ces vêtements usagés
sont en très bon état.

Au Canada, environ 40% des émissions
personnelles de gaz à effet de serre sont
produites par le chauffage des maisons
et de l’eau. Lorsqu’on prend une
douche, il faut de l’électricité pour
chauffer l’eau, ce qui produit des gaz à
effet de serre. Si on réduit le temps
passé dans la douche de 5 minutes, on
réduit sa production de gaz à effet de
serre.

 La consommation d’électricité émet des
gaz à effet de serre dans l’atmosphère.
De l’électricité est nécessaire pour que
l’eau sorte du boyau d’arrosage. Donc,
à chaque fois qu’on se sert d’un boyau
d’arrosage, des gaz à effet de serre sont
émis dans l’atmosphère. Il est donc
préférable de jouer dans une petite
piscine remplie d’eau pour minimiser
son impact sur le climat.

 25

La production d’emballages nécessite
l’usage d’une importante quantité
d’électricité et produit des gaz à effet de
serre. Le transport des emballages
contribue ainsi au changement
climatique. Toutefois, les contenants
réutilisables ne sont produits et
transportés qu’une fois et émettent donc
moins de gaz à effet de serre. Les
emballages non réutilisables sont jetés à
la poubelle et leur décomposition
produit du méthane, un gaz à effet de
serre.

Les lumières fonctionnent à l’électricité,
qui, elle, produit des gaz à effet de
serre. Il est donc important de d’allumer
les lumières seulement lorsque c’est
nécessaire et de les éteindre quand on
quitte une pièce.

Les voitures consomment de l’essence.
Lorsque cette essence est brûlée, il y a
émission de gaz à effet de serre dans
l’atmosphère. Il est donc important de
réduire l’utilisation de l’automobile et la
consommation d’essence. On peut
réussir en faisant du covoiturage, c'est-
à-dire en se rendant à ses activités
quotidiennes avec des amis au lieu de
demander à chaque parent de venir nous
reconduire.

 26

L’essence des automobiles produit des
gaz à effet de serre. Quand les parents
font démarrer leur automobile le matin,
pour la réchauffer ou la laissent en
marche quand ils attendent leurs enfants
après l’école, de l’essence est
consommée et des gaz sont émis. Il est
important de comprendre que, même si
le véhicule n’avance pas, il marche au
ralenti et produit des gaz à effet de
serre.

La consommation d’électricité produit
des gaz à effet de serre. L’ordinateur
consomme de l’électricité pour
fonctionner. Il est donc important
d’éteindre l’ordinateur lorsqu’on ne
l’utilise plus ou au moins de fermer
l’écran afin de minimiser la
consommation d’énergie.

Enrichissement : Afficher les illustrations dans la classe. Lorsque les élèves vont dans
le Centre de bricolage, ils peuvent découper des images de revues qui illustrent les sujets
de causerie abordés en classe.

 27

La consommation d’électricité dans ma famille

Niveau : maternelle

Matière scolaire : sciences de la nature

Objectif de l’ERE :

• l’état d’esprit.

Objectif :

• Prendre conscience de la consommation excessive d’électricité à la maison.

Démarches favorisées : pédagogie de projet, communauté de changement

Durée : plusieurs périodes de 15 à 20 minutes

Matériel requis : feuille de travail, instruments pour fabriquer un tableau à bandes
(papier, règle, crayon…)

Informations pour l’enseignant(e) : Cette activité stimulera beaucoup les élèves
puisqu’il y a sûrement plusieurs choses qu’ils ne savent pas au sujet de l’utilisation de
l’électricité (entre autres que cette consommation peut endommager l’environnement).
Pour ce travail, vous aurez besoin de la collaboration des parents. Essayez d’encourager
les élèves à fermer les lumières le plus souvent possible! Il s’agit d’une action simple,
mais parfois difficile à réaliser car on oublie. Cela peut prendre un an avant que cette
action devienne une habitude. Des tâches pourraient être distribuées pour porter attention
à la quantité d’énergie utilisée. Vos actions personnelles sont aussi importantes car vous
êtes un modèle pour eux.

Le Défi d’une tonne est un programme lancé par le gouvernement canadien pour inciter
les citoyens à réduire leurs émissions de gaz à effet de serre d’une tonne en une année.
Une tonne représente 20% des émissions habituelles d’une personne. Une tonne équivaut
à 1 000 kg ou 300 litres. Le volume d’une tonne de gaz à effet de serre remplirait
complètement une maison ordinaire de 2 étages et de 3 chambres à coucher. Une tonne
équivaut au poids de 5 bébés éléphants ou au poids de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de 5 tonnes de gaz à effet de serre par année pour
les déplacements, le chauffage des maisons et de l’eau, le fonctionnement de ses
appareils électroménagers et l’éclairage. On produit environ une demi-tonne de gaz à
effet de serre par personne par année lorsque ses déchets sont envoyés dans des sites
d’enfouissement. Pour plus d’informations, voir le site Web sur les changements
climatiques : www.changementsclimatiques.gc.ca

Procédure : Faire une causerie ayant pour thème « L’utilisation de l’électricité ».
Exemples de questions: D’où vient l’électricité qui se rend dans les lumières? Utilisons-

 28

nous souvent l’électricité dans notre classe? Comment utilisons-nous l’électricité à
l’école? Comment l’électricité peut-elle nuire à l’environnement? Que pourrions-nous
faire pour diminuer l’utilisation de l’électricité? Prendre les réponses des élèves en note
dans le tableau suivant:

Comment nous utilisons l’électricité
dans notre classe…

Ce que nous pourrions faire pour
diminuer l’emploi d’électricité…

Les ordinateurs Fermer les ordinateurs lorsqu’ils ne sont
pas utilisés. Ne pas laisser l’écran ouvert
pour rien. Assigner un responsable qui
s’assure que les ordinateurs sont éteints à
la fin de la journée…

Les lumières
L’eau
La radio
La télévision
…

Orienter la discussion vers l’emploi d’électricité à la maison : Comment ta famille utilise-
t-elle l’électricité à la maison? Est-ce que vous faites attention afin de l’économiser?

Dire aux élèves qu’ils vont devenir des Inspecteurs au courant. Leur mission consistera
à observer ce qui se passe dans leur maison : comment l’électricité est consommée et
gaspillée, et les personnes qui sont les plus énergivores. L’enquête durera pendant une
semaine, à raison de 15 minutes par jour. Pour égayer l’activité, vous pouvez leur
distribuer des lunettes fumées et des loupes. Durant ce 15 minutes, ils observent ce qui se
passe dans leur maison et rapportent leurs résultats en classe le lendemain. Suggérez-leur
de changer le moment d’observation à tous les jours. Lors du dernier jour, l’un des
parents peut lui ou elle aussi, porter le déguisement d’Inspecteur au courant et observer
comment l’enfant gaspille lui aussi de l’énergie. Suite à l’expérience, un tableau
semblable au tableau précédent peut être complété dans la famille.

Enrichissement : Faire un graphique avec les élèves pour représenter les appareils par
lesquels l’électricité est gaspillée à la maison. Une comparaison peut-être effectuée entre
le gaspillage de la maison et de l’école. Inviter les élèves à participer au Défi d’une tonne
et d’essayer de réduire leur consommation d’électricité. Après 4 à 6 semaines, refaites les
deux tableaux pour vérifier si des changements ont été apportés à la maison ou à l’école.

Afin d’encourager les élèves à adopter un nouveau comportement environnemental et à
maintenir ce nouveau comportement, il est recommandé de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. La
communauté peut être créée en faisant des activités cognitives ou des activités qui
s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).

 29

À l’intérieur de cette communauté, les élèves échangent entre eux à propos de leurs essais
de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions qu’ils font, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions est pris devant le groupe, les
élèves vont se sentir responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Lien avec le changement climatique : L’électricité provient souvent de ces quatre
sources : l’huile et le pétrole, le charbon, l’hydroélectricité et l’énergie nucléaire. La
production d’électricité à l’aide de la combustion du charbon, de l’huile et du pétrole
émet d’importantes quantités de dioxyde de carbone (CO2) dans l’atmosphère. Donc,
chaque fois que nous utilisons de l’électricité, soit en allumant une lumière, en tirant la
chaîne de la toilette ou en utilisant la sécheuse, nous contribuons à augmenter la quantité
de CO2 dans l’atmosphère.

La production d’hydroélectricité ne produit pas, en elle-même, de gaz à effet de serre,
mais contribue à détruire les habitats qui se retrouvent près des barrages.

L’énergie produite dans une centrale nucléaire ne produit pas de gaz à effet de serre, mais
libère des substances radioactives nuisibles à la santé humaine.

Chaque action que nous pouvons faire pour réduire notre consommation d’énergie aidera
à réduire la concentration de gaz à effet de serre dans l’atmosphère. Ces gaz sont
responsables du changement climatique et de ses impacts.

 30

La famille écologique

Niveau : maternelle

Matières scolaires : sciences de la nature, français

Objectif de l’ERE :

• les compétences.

Objectifs :

• Expérimenter des actions environnementales.
• Démontrer ses connaissances au sujet des actions environnementales.

Démarches favorisées : approche réflexive, communauté de changement

Durée : peut varier (activité lors de jeux libres)

Matériel requis : un Centre de costumes (ou de la maison) avec des boîtes à dîner, des
contenants réutilisables, des emballages, des contenants de yogourt (grands et petits)…

Information pour l’enseignant(e) : Cette activité devrait être amorcée après avoir
effectué le thème de l’électricité. De cette manière, les élèves comprendront mieux
l’activité proposée dans le Centre des costumes. Il y aurait lieu également de les avoir
préalablement sensibilisés au gaspillage de l’eau et à l’emploi de contenants
réutilisables…

Procédure : Expliquer la transformation qui aura lieu dans le Centre de costumes : pour
un certain temps, le Centre de costumes portera le nom de « La famille écologique ».
Dans le Centre, les élèves joueront au papa et à la maman comme d’habitude mais leurs
comportements seront plus écologiques. Ils devront faire attention à l’utilisation de
l’énergie, de l’eau ainsi qu’au gaspillage des ressources. Grâce à leur imagination, ils
pourront créer différents scénarios en se servant, par exemple, de la télévision, des
lumières ou en préparant une boîte à dîner sans déchet. Ils pourront mimer des actions qui
aident à diminuer leur production de gaz à effet de serre et à sauvegarder
l’environnement.

Enrichissement : Il serait intéressant d’ajouter divers aspects à ce Centre de temps à
autres. L’utilisation d’objets réutilisés pourrait devenir l’un des aspects de ce Centre. Au
lieu d’acheter de nouvelles choses, demander aux élèves d’apporter un article qu’ils
n’utilisent plus de la maison (un jouet, un plat de plastique ou autre) afin de leur montrer
l’importance de la réutilisation. De cette façon, ils feront eux-mêmes une action pour
l’environnement et tout le monde de la classe pourra en bénéficier.

 31

Lien avec le changement climatique : La production d’électricité émet des gaz à
effet de serre dans l’atmosphère. Si on diminue sa consommation d’électricité en faisant
des actions, on contribue à réduire les impacts du changement climatique.

La réutilisation d’un objet permet aussi de réduire les émissions de gaz à effet de serre.
L’objet est réutilisé au lieu d’en fabriquer un à l’usine, de transporter celui-ci au magasin
et de le laisser se décomposer dans un dépotoir, pour produire du méthane, qui est un gaz
à effet de serre.

 32

Quelle belle cour d’école!

Niveau : maternelle

Matière scolaire : sciences de la nature

Objectif de l’ERE :

• la participation.

Objectif :

• Accomplir une action d’atténuation pour le climat.

Démarche favorisée : pédagogie de projet

Durée : 30 minutes

Matériel requis : variable

L’action qui sera entreprise pour aider l’environnement sera choisie par les élèves.

On trouvera, dans cette activité, un exemple d’action possible ainsi que les étapes de
réalisation.

Information pour l’enseignant(e) : Le but de cette activité est de permettre aux
élèves de faire une action de classe pour aider l’environnement. Il est conseillé, pour cette
activité, de prévoir un parent accompagnateur par équipe.

Procédure : Aller dans la cour de l’école et demander aux élèves d’observer l’état de
celle-ci. Leur demander de trouver un projet qu’ils pourraient faire pour embellir cet
endroit et en même temps pour aider le climat. Ils pourraient planter des graines de
gazon, de fleurs ou même des petits arbres. Les graines de gazon peuvent être plantées
dans les endroits dénudés de végétation. À l’aide de morceaux de bois, identifier les
endroits où on a semé.

Après la sortie, faire un retour de l’activité à l’aide des questions suivantes : Maintenant
que vous avez aidé l’environnement, comment vous sentez-vous? Comment croyez-vous
que les graines se sentent maintenant? Que pourrions-nous faire pour expliquer aux
autres élèves de l’école ce que nous avons fait? Pourquoi avons-nous semé des choses
dans la cour de l’école? Comment les choses que nous avons semées vont-elles aider le
climat?

Enrichissement : Une murale collective ayant comme titre Une cour d’école idéale
pourrait être créée. Les élèves y dessineraient leur cour d’école en format géant, pour
ensuite y mettre les choses qu’ils ont ajoutées et qui ont poussé. La murale pourrait être
affichée dans la cafétéria ou dans les corridors afin que tout le monde puisse prendre
conscience des actions réalisées.

 33

Lien avec le changement climatique : Il est possible d’accomplir plusieurs actions
pour réduire notre production de gaz à effet de serre. Le fait de planter de l’herbe, des
fleurs ou des arbres contribue à diminuer la quantité de dioxyde de carbone (CO2)
présente dans l’atmosphère. Les plantes captent le CO2 et rejettent de l’oxygène
nécessaire à notre survie. Les actions de plantation proposées permettraient aussi de
restaurer l’habitat de la cour d’école, de minimiser l’érosion, de créer de l’ombre
diminuant ainsi la nécessité de climatiser les pièces et la consommation d’énergie…

 34

 35

Activités pour le niveau
Première année

 36

 37

La fleur a ses raisons

Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes du changement climatique qui se trouve à la page 3. Cette activité sert
d’introduction et permet d’expliquer le changement climatique aux élèves.

Niveau : 1re année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Prédire et observer comment la température influence
la floraison des plantes.

• Faire le lien entre les impacts du changement climatique et la survie des plantes.

Démarche favorisée : démarche socioconstructiviste

Durée : l’activité exige peu de temps mais l’observation des résultats nécessite un ou
deux jours d’attente.

Matériel requis : tiges de fleurs non ouvertes (des oeillets ou des roses en boutons),
eau froide, eau à la température de la pièce, eau chaude, 4 pots à fleurs.

Information pour l’enseignant(e) : Cette activité démontre comment la
température influence l’ouverture des fleurs.

Procédure :

• Diviser la classe en quatre équipes et distribuer des fleurs non ouvertes à
chaque équipe.

• Demander aux élèves de mettre les fleurs en boutons dans différents pots :
o un avec de l’eau froide (laisser le vase dans la classe),
o un avec de l’eau froide (mettre le vase dans une pièce froide ex :

réfrigérateur),
o un avec de l’eau à la température de la pièce (laisser le vase à l’ombre

dans la classe),
o un avec de l’eau chaude (laisser le vase au soleil dans la classe).

• Inviter les élèves à prédire ce qui arrivera à chaque fleur et à attendre ensuite
l’ouverture de celles-ci.

 38

• Demander aux élèves de rapporter les résultats obtenus pour chaque fleur et
d’expliquer leurs résultats.

• Faire le lien entre l’expérience exécutée et les impacts du changement climatique.

Enrichissement :
Une activité semblable peut être faite avec des bulbes de fleurs.
Planter des bulbes pour la fête de Pâques

• Distribuer un bulbe à chaque élève ou à chaque équipe ainsi qu’un petit pot
et de la terre. Leur demander de planter leur bulbe et de choisir un endroit
où ils veulent placer leur pot. Certains pots pourraient être dans un endroit
frais, d’autres dans une fenêtre ensoleillée, d’autres à l’ombre… Demander
aux élèves de prédire les plantes qui pousseront en premier.

• Quand les plantes ont germé, demander aux élèves d’expliquer leurs
résultats. Revenir sur les prédictions initiales.

Lien avec le changement climatique : Avec le changement climatique, la
température va se réchauffer en plusieurs endroits sur la planète. Au printemps, la
température pourrait être chaude plus tôt que par le passé. Les plantes printanières sont
sensibles aux variations de la température et du climat. Elles fleuriront donc plus tôt au
printemps. Ce phénomène peut être observé et noté afin d’effectuer une comparaison
d’année en année.

 39

Calendrier saisonnier

Niveau : 1re année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Observer les changements qui se produisent chez les plantes
lors des différentes saisons.

• Créer un lien avec les plantes.
• Réfléchir aux impacts du changement climatique sur les plantes.

Démarches favorisées : éducation au futur, démarche socioconstructiviste

Durée : quatre sorties d’environ 45 minutes suivies d’un retour en classe d’environ 30
minutes (une sortie par saison, dans le même milieu)

Matériel requis : grand carton, ciseaux, crayons de couleur

Procédure : Sur un grand carton, découper un grand cercle. Diviser ce cercle en quatre
parties égales (4 quarts) pour former le calendrier saisonnier de la classe. Demander à un
élève d’inscrire les noms des quatre saisons dans les quatre parties. Inviter la classe à
nommer des signes de la saison en cours (dans le milieu naturel). Noter les réponses des
élèves. À chaque saison, emmener les élèves au moins une fois dans un même site naturel
et leur demander d’y identifier les signes de l’automne, de l’hiver, du printemps ou de
l’été. Demander aux élèves d’observer attentivement les changements qui se produisent
chez les plantes durant cette saison. Au retour en classe, partager les découvertes puis
demander à une équipe d’illustrer, dans l’un des quadrants, les observations de la classe,
surtout en ce qui concerne les plantes. Bien noter la date de la sortie dans le quadrant.
Revenir enfin sur leurs réponses au sujet des signes de la saison et comparer leurs
découvertes avec leurs prédictions.

Automne Hiver

Printemps Été

 40

Parler aux élèves des impacts possibles du changement climatique chez les plantes.
Interroger les élèves et leur demander si toutes les ressources trouvées et les
caractéristiques seront présentes dans les années à venir. À quoi ressemblera cet endroit
d’ici quelques années? Les élèves peuvent se fermer les yeux et imaginer l’avenir de ces
plantes. Leur laisser du temps pour bien réfléchir à la question d’année en année.

Enrichissement : Il serait intéressant que l’enseignant garde ce calendrier saisonnier
pour permettre des comparaisons. Les prochains élèves de première année pourront
comparer leurs données avec celles des élèves de l’année précédente et ainsi de suite. Ces
comparaisons permettront d’identifier les changements ordinaires et ceux qui sont causés
par le changement climatique. Par exemple, on pourrait vérifier si les plantes fleurissent
plus tôt au printemps ou s’il commence à neiger plus tard durant l’hiver.

Lien avec le changement climatique : Avec le changement climatique, des
changements caractéristiques se produiront chez les plantes. Il ne faut toutefois pas
confondre le changement de saison, phénomène normal, et le changement climatique.
Voici des impacts possibles du changement climatique aux différentes saisons :

Printemps : Au printemps, les températures chaudes pourraient arriver plus tôt
qu’aujourd’hui, permettant aux plantes de fleurir plus tôt. En Alberta, la floraison du
peuplier faux-tremble se produit maintenant 26 jours plus tôt qu’en 1901.
Été : Les températures seront plus chaudes la nuit et donc, l’écart sera moins grand entre
les températures diurnes et nocturnes. Depuis 1939, le nombre de jours sans gel a
augmenté d’environ 30 jours. Les élèves pourraient noter la dernière journée de gel en
juin et la première journée de gel au début de l’année scolaire. Les sécheresses pourraient
aussi devenir plus fréquentes.
Automne : Il pourrait faire plus chaud, plus tard, à l’automne. Dans certains états de la
Nouvelle-Angleterre, il se peut que les arbres ne changent plus de couleur à l’automne, en
raison du réchauffement de la température. Les élèves pourraient regarder le moment où
les arbres changent de couleur et comparer cette date d’année en année.
Hiver : Il y aura moins de couverture de glace sur les cours d’eau et donc, le littoral sera
moins bien protégé contre l’érosion causée par les vagues. Il pourrait aussi y avoir plus de
tempêtes violentes (très grandes quantités de neige, verglas). Ces tempêtes peuvent être
notées car elles peuvent briser les plantes et les arbres.

 41

Mon ami l’arbre

Niveau : 1re année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Créer un lien avec les arbres.
• Prédire.
• Connaître le mode de vie des plantes.

Démarches favorisées : approche affective, techniques langagières

Durée : 15 minutes par session

Matériel requis : une petite cuillère, du colorant alimentaire bleu, un contenant rempli
de quelques centimètres d’eau, une branche de céleri avec des feuilles, Annexe A

Information pour l’enseignant(e) : Le rôle de l’enseignant est ici d’aider les élèves
à créer un lien affectif avec les arbres. On doit permettre aux élèves d’utiliser leur
imagination tout en les laissant explorer l’environnement. Pour l’expérience et pour les
sorties, il est suggéré de faire travailler les élèves en équipes. Il serait enfin préférable
d’aller visiter le même arbre (préférablement un feuillu) et très souvent.

Procédure : Dans le boisé à l’arrière de l’école (ou dans un autre endroit naturel au
choix), trouver un arbre et le présenter aux élèves en lui attribuant un nom. Inviter les
élèves à s’introduire eux-mêmes à celui-ci et à dire quelque chose à propos d’eux-mêmes
(par exemple : Je m’appelle Julie et j’aime les fleurs). Dès le début, ils créeront un lien
direct avec celui-ci. Comme un animal ou un être vivant, on a tous besoin d’affection.
Inviter les élèves à aller près de l’arbre pour le toucher, l’observer, le caresser à chaque
fois qu’on lui rend visite.

Voici des questions qui peuvent susciter la réflexion chez les élèves: L’arbre est-il mort
ou vivant? Comment faites-vous pour le savoir? Pouvez-vous mettre vos bras autour de
l’arbre? Croyez-vous que l’arbre est plus vieux que vous? Comment faites-vous pour le
savoir? Est-ce qu’il y a des plantes ou des animaux qui demeurent dans ou sur l’arbre?
Qu’est-ce qu’il y a sur le sol au pied de l’arbre? Quelle est l’odeur de cet arbre? Quels
animaux pourraient ou ne pourraient pas grimper à cet arbre? Comment se sent l’arbre?

 42

Croyez-vous qu’il est heureux? Pourquoi? Aimeriez-vous être à sa place? Que fait-il de
ses journées? Que feriez-vous à sa place? Est-ce qu’il y a des choses autour de lui qui le
rendent heureux? Malheureux? A-t-il eu des enfants (regarder les jeunes pousses
autour)? Est-il un garde-manger (pour des animaux)? Est-il un terrain de jeux (pour des
animaux)?

Les élèves deviendront l’ami de cet arbre et ils voudront peut-être lui apporter des choses
lors de leur visite. Discuter avec eux afin de savoir ce que l’arbre aimerait recevoir d’eux.
Voici quelques exemples d’actions qu’ils pourraient faire : apporter de l’eau pour le
nourrir, le caresser à chaque fois qu’ils le voient, emporter des graines d’oiseaux pour
attirer les animaux vers lui, respecter son environnement en restant calme et paisible lors
des rencontres, emporter des trésors de la nature et les déposer près de lui… Ils créeront
des liens avec cet arbre et ils voudront le protéger pour qu’il reste en santé. On pourrait
également lui consacrer quelques minutes et lui raconter les faits saillants de la semaine
(par exemple, lui raconter un événement qui s’est produit en classe). Si on le désire,
l’arbre pourrait devenir la mascotte de la classe.

Cet arbre pourrait enfin être adopté par la classe. Les élèves peuvent remplir le certificat
joint en Annexe A en dessinant l’arbre à différentes saisons. Ils peuvent aussi faire un
frottis du tronc de l’arbre (à l’aide de crayons de cire) au dos du certificat pour
approfondir leur lien avec celui-ci.

Afin de comprendre pourquoi on arrose les racines de l’arbre et non ses feuilles, on peut
faire l’expérience qui suit. Les élèves sauront alors ce qu’il faut faire pour nourrir l’arbre
lors de la prochaine rencontre.

Un céleri à la mode
Étapes à suivre :

1. mélanger une cuillerée à table de colorant bleu à de l’eau dans un contenant
transparent (verre ou autre);

2. mettre une branche de céleri dans l’eau colorée. Demander aux élèves de prédire
ce qui arrivera. Inscrire les prédictions au tableau;

3. attendre une heure ou deux. Qu’arrive-t-il aux feuilles?

Demander aux élèves de comparer leurs prédictions avec ce qui s’est produit. Par la suite,
les inviter à trouver une explication au phénomène.

L’eau colorée monte dans de minuscules tubes à l’intérieur du céleri. Pour voir ces tubes,
on sort le céleri de l’eau et on coupe la branche. Les petits points bleus sont les tubes qui
permettent à l’eau de se rendre jusqu’aux feuilles. Les arbres ont aussi des vaisseaux dans
lesquels se produit ce processus. L’eau grimpe dans les vaisseaux pour nourrir l’arbre.

Les élèves peuvent faire un dessin ou un bricolage pour démontrer ce qu’ils ont appris de
l’expérience.

 43

Enrichissement : Après chaque sortie, l’enseignant(e) et les élèves pourraient dessiner
et décrire les activités faites auprès de l’arbre. Ceci contribuerait à l’objectivation de la
sortie. Par la suite, on pourrait créer un livre collectif rassemblant les apprentissages faits
lors des visites à l’arbre.

Lien avec le changement climatique : Dans cette activité, on commence à faire
comprendre aux élèves comment une plante se nourrit. De même, on démontre que les
arbres sont importants pour la survie des êtres humains car ils fournissent l’oxygène
nécessaire à leur respiration. Si le climat change, il est possible que certains arbres aient
de la difficulté à survivre. Les grosses tempêtes de vent et de verglas, les sécheresses, les
feux de forêt et l’augmentation des insectes qui s’attaquent aux arbres pourraient
contribuer à la destruction partielle ou complète des forêts. On pourrait ainsi commencer
à discuter avec les élèves de ces événements extrêmes qui peuvent affecter la santé des
arbres.

 44

 Annexe A

 Prénom : ______________________________

J’adopte un arbre

Automne Hiver

Printemps

 45

À la recherche du grand-père de la forêt

Niveau : 1re année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Comprendre un texte.
• Exprimer ses sentiments à l’aide d’un dessin et de l’écriture.
• Créer un lien affectif avec un arbre.
• Connaître l’importance des forêts matures pour l’absorption du dioxyde de

carbone.

Démarches favorisées : techniques langagières, éducation au futur

Durée : 40 minutes

Matériel requis : livre de lecture Le roi de la forêt (Zurek, 1985), journal créatif (un
cahier personnel dans lequel les élèves notent leurs observations et opinions à l’aide de
textes, de mots et de dessins), corde, loupe…

Information pour l’enseignant(e) : Lire le livre suggéré avec expression. Puisque
certains mots sont difficiles, demander aux élèves de trouver la signification de ceux-ci
par le contexte.

Procédure : Sortir à l’extérieur et regrouper les élèves à l’ombre, dans la forêt (pour
mettre de l’ambiance). Faire la lecture du livre Le roi de la forêt (Zurek, 1985) et
questionner les élèves tout au long de l’histoire : Pourquoi est-ce que personne ne veut
être le roi de la forêt? Pourquoi est-ce que le chêne ne peut plus être le roi de la forêt?
Pourquoi est-ce que les arbres ont besoin d’un nouveau roi? Est-ce qu’il est important
qu’il y ait un roi de la forêt? Pourquoi? Comment se sentent les arbres depuis la mort du
chêne? Vous êtes-vous déjà sentis comme eux? Lorsque quelqu’un meurt, est-ce qu’il est
facile de le remplacer?

Après la lecture, aller à la recherche de l’arbre qui, à leur avis, est le plus âgé. Il pourrait
être le roi ou le grand-père de la forêt. Les élèves peuvent utiliser plusieurs outils de
recherche :

- une corde (pour vérifier quel est l’arbre qui a la plus grande circonférence);
- une loupe (pour vérifier si le tronc de l’arbre est en train de se décomposer)…

 46

Lorsqu’ils auront trouvé leur roi de la forêt, demander aux élèves de s’asseoir autour de
celui-ci et de lui parler à tour de rôle. Puisqu’il est très âgé, ils peuvent lui raconter
quelque chose qu’ils ont déjà fait avec leur grand-père. Même si les gens sont plus âgés,
ils sont toujours aussi importants aux yeux des autres. Comme nos grands-parents sont
importants pour nous, les arbres les plus anciens sont aussi importants pour la forêt et ses
habitants. Questionner les élèves : Lorsqu’un arbre meurt, qu’arrive-t-il dans la nature?
Est-ce qu’il est important pour quelqu’un? Qui a besoin des arbres pour vivre? Croyez-
vous qu’il y aura plusieurs vieux arbres comme celui-ci dans les années à venir?
Pourquoi est-ce que les arbres matures (les plus vieux) sont importants dans la nature?
Qu’arriverait-il si plus tard, on avait uniquement de jeunes arbres?... Faire le lien entre
les forêts matures et le changement climatique.

Enrichissement : Dans leur journal créatif, les élèves peuvent dessiner et décrire la
forêt visitée et l’arbre qui représente pour eux le roi ou le grand-père de la forêt. Ils
peuvent aussi ajouter les indicateurs qui leur ont permis de déterminer son statut.

Lien avec le changement climatique : Les arbres sont très importants pour la vie
sur Terre. Ils captent du dioxyde de carbone de l’air et émettent de l’oxygène nécessaire à
la respiration. Une acre de nouvelle forêt absorbe 2,5 tonnes de carbone par année. À
l’âge de 10 ans, les arbres atteignent le stade de leur vie où ils absorbent le plus de CO2.
Avec le changement climatique, il pourrait y avoir plus de tempêtes de verglas et de
chablis, qui pourraient détruire les arbres matures, c’est-à-dire ceux qui absorbent la plus
grande quantité de CO2. Les forêts seraient remplacées par des forêts plus jeunes qui
absorbent moins de CO2. De plus, certaines espèces comme le hibou et l’écureuil volant
dépendent de forêts matures pour leur survie.

Références :
Zurek, J. (1989). Le roi de la forêt. Paris : Bias.

 47

Médecins des plantes

Niveau : 1re année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• les compétences.

Objectifs :

• Décrire l’état des plantes de son milieu.
• Connaître quelques caractéristiques d’une plante en santé et d’une plante malade.
• Connaître des liens entre les impacts du changement climatique et la santé des

plantes.
• Prédire.

Démarche favorisée : approche cognitive

Durée : 20 minutes

Matériel requis : journal créatif (un cahier personnel dans lequel les élèves notent
leurs observations et opinions à l’aide de textes, de mots et de dessins), carte
géographique de la ville ou du village, loupes, miroirs de dentiste, caméra, rouleaux de
papier hygiénique vides (pour observer de près).

Information pour l’enseignant(e) : Au cours de cette sortie en milieu naturel les
élèves ont l’occasion d’évaluer l’état de santé des plantes de leur milieu. Les maladies
chez les plantes peuvent être causées par :
• des organismes vivants qu'on nomme pathogènes comme des champignons, des

bactéries, des virus, des protozoaires…
• des agents non-vivants comme la pollution de l'air, un déséquilibre de nutriments…
• des insectes qui dévorent diverses parties des plantes.

Voici des indices qui démontrent que les plantes et les arbres ne sont pas en bonne santé :
- perte de feuilles, feuilles mangées par des insectes, jaunissement des feuilles;
- trous sur le tronc ou la tige, indices de la présence d’insectes, dans ce tronc ou cette

tige;
- fleurs anormalement petites;
- taille des plantes anormalement courte;
- tiges fragilisées;
- plante fanée;
- plante couverte d'insectes nuisibles.

 48

Procédure :

Étape 1 : La discussion
Emmener les élèves dans un milieu naturel et les faire asseoir en cercle. Leur poser les
questions suivantes. Comment fais-tu pour savoir qu’une plante ou un arbre est en bonne
santé? Comment t’y prends-tu pour savoir qu’une plante ou un arbre est malade? Leur
fournir ensuite des indices pour reconnaître une plante en santé et une plante malade.

Étape 2 : L’exploration
Inviter les élèves à aller observer la santé des plantes locales à l’aide d’instruments :
loupes, miroirs de dentiste, rouleaux de papier hygiénique vides… Dans leur journal
créatif, ils décrivent ou dessinent les plantes qu’ils voient et les indices qui leur
permettent de poser un diagnostic sur leur état de santé. Ils peuvent aussi prendre des
photos ou identifier les plantes malades à l’aide de rubans ou de poteaux rouges. Cette
dernière mesure leur permettra de visualiser l’étendue des dégâts.

Étape 3 : Diagnostic
De retour en classe, inviter les élèves à devenir des médecins et à poser un diagnostic sur
l’état des plantes de leur milieu. Ils peuvent d’abord se réunir en équipes de médecins
pour poser leur diagnostic (état des plantes), identifier les causes possibles et proposer
des solutions. Faire une synthèse avec le groupe-classe.

Étape 4 : Les plantes et le changement climatique
Inviter les élèves à prédire ce qui pourrait arriver aux plantes jugées moins en santé avec
les grands vents, les tempêtes de verglas ou les sécheresses. Déterminer avec eux des
endroits de leur milieu où les arbres et les plantes seraient plus fragiles en cas
d’événements extrêmes. Trouver et élaborer avec eux, une façon de représenter leur
conclusion : maquette, carte, dessin…

Lien avec le changement climatique : Les nouvelles conditions climatiques
apportées avec le changement climatique pourraient avoir des impacts sur la santé des
plantes. Par exemple, l’augmentation de la température et la diminution des précipitations
pourraient limiter la quantité d’eau captée par les racines et qui est pourtant nécessaire au
développement de la plante. Les nouvelles espèces d’insectes apportés par des variations
climatiques pourraient se nourrir des feuilles ou de l’écorce des plantes et détruire
certaines espèces. Les événements extrêmes comme les chablis (vents violents) ou les
tempêtes de verglas pourraient complètement détruire les plantes d’un milieu.

 49

Quelle température fait-il aujourd’hui?

Niveau : 1re année

Matières scolaires : sciences de la nature, mathématiques

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Enregistrer des données météorologiques.
• Faire un graphique.
• Effectuer des prédictions suite à ses observations.

Démarches favorisées : techniques mathématiques, éducation au futur

Durée : plusieurs courtes périodes, durant tout l’automne

Matériel requis : un calendrier géant pour la classe, feuilles, crayons, calendrier vide
pour l’année 20101, journal créatif (un cahier personnel dans lequel les élèves notent leurs
observations et opinions à l’aide de textes, de mots et de dessins)

Information pour l’enseignant(e) : Cette activité se déroule durant tout un
automne. Expliquer aux élèves que les données recueillies leur serviront à faire un travail
à la fin de la saison.

Procédure : Inviter les élèves à enregistrer les données de la température et des
précipitations à la même heure, à tous les jours, et à inscrire ces données sur le calendrier.
Cette activité peut être effectuée de diverses manières. Par exemple, un élève pourrait
être chargé d’aller voir la météo dans un site Internet (suggestion : www.ec.gc.ca)2 et à
ajouter sur le calendrier une illustration correspondant à la température journalière (un
soleil, de la pluie…).

À la fin de l’automne, élaborer avec les élèves un graphique énumérant le nombre de
journées ensoleillées, nuageuses, pluvieuses…

Questionner ensuite les élèves : Si la planète continue à se réchauffer, que pourrait-il se
passer à l’automne 2010? Croyez-vous que l’on aura le même nombre de jours de
précipitations et d’ensoleillement? Pourquoi? Leur parler des prédictions des
scientifiques à ce sujet.

1 Des calendriers pour l’automne de l’année 2010 peuvent être téléchargés du site www.umoncton.ca/littoral-
vie/climatosage/1annee.htm

2 Cliquer sur météo. Cliquer ensuite sur la province du Nouveau-Brunswick et ensuite choisir le nom de la ville ou
du village ciblé.

 50

Demander aux élèves de dessiner, dans leur journal créatif, les différents types de
températures observés durant l’automne. Les inviter à inscrire leurs prédictions pour
20102 au sujet de la température et des précipitations. En 2010, ils pourraient, s’ils le
désirent, vérifier si leurs prédictions étaient bonnes.

Lien avec le changement climatique : Les conditions climatiques seront modifiées
avec le changement climatique. Il est important de distinguer ici entre météo et climat. La
météo c’est à court terme: par exemple, aujourd’hui, il fait soleil et froid. Le climat, c’est
sur une longue période (environ 100 ans): par exemple, en hiver, au Nouveau-Brunswick,
il neige et fait plutôt froid. Dans cette activité, on demande aux élèves de comparer la
température d’une année à l’autre. Il est important de comprendre que le changement
climatique ne peut pas être constaté d’une année à l’autre. Il faut environ 100 ans pour
vraiment être certain que les changements que nous vivons sont causés par le changement
climatique. Les élèves deviendront plus conscients des conditions climatiques et pourront
constater les changements au cours de leurs vies.

Avec le changement climatique, des changements se produiront dans la température, les
précipitations, les vents et les tempêtes. Par exemple, les types et la quantité de
précipitations pourraient être différents. On pourrait avoir plus de verglas, des pluies
intenses l’été mais une plus faible quantité annuelle de précipitations. Il pourrait y avoir
plus de vagues de chaleur durant l’été et des soirées plus chaudes. La température serait
un peu plus chaude en hiver aussi. Les vents et les tempêtes extrêmes pourraient être plus
fréquents et plus violents.

 51

Observation météorologique

Niveau : 1re année

Matière scolaire : sciences de la nature

Objectif de l’ERE :

• la prise de conscience.

Objectif :

• Utiliser ses sens pour découvrir le milieu naturel.

Démarche favorisée : approche affective

Durée : plusieurs périodes de 20 minutes

Matériel requis : bandeau, drapeau, journal créatif (un cahier personnel dans lequel les
élèves notent leurs observations et opinions à l’aide de textes, de mots et de dessins)

Information pour l’enseignant(e) : Dans cette activité, il est suggéré de sortir
plusieurs fois avec les élèves et cela sous diverses températures. Même si les élèves ne
savent pas beaucoup écrire, il est recommandé de leur donner la chance de s’exprimer à
l’aide de mots ou de dessins. Inviter les élèves à insérer, dans leur journal créatif, leurs
propres représentations de ce qu’ils ont vécu ou ressenti durant les sorties en milieu
naturel.

Procédure : Emmener les élèves en milieu naturel et inviter chacun d’eux à s’installer
dans un endroit personnel situé à au moins trois mètres de ses camarades. Leur distribuer
des bandeaux pour se cacher les yeux et les inviter à s’étendre sur le dos. Ils utilisent
alors l’odorat et l’ouïe pour capter ce qui se passe autour d’eux et en fonction de la
température extérieure : le beau temps, la pluie, la neige, le vent ou toute autre
température. Après 5 minutes, demander aux élèves de retirer leur bandeau et d’observer
à l’aide de la vue:
¾ les nuages (comment sont-ils?),
¾ le vent (ce qu’il fait bouger),
¾ la chaude température (comment les végétaux réagissent-ils?),
¾ les animaux (que font-ils par cette température?),
¾ les insectes (sont-ils très actifs?),
¾ les plantes (sont-elles ouvertes ou fermées?),
¾ les odeurs,
¾ les sons,
¾ leurs sentiments.

Ensuite, inviter les élèves à inscrire leurs observations dans leur journal créatif. Ils
peuvent les écrire ou les dessiner à leur manière.

 52

Enrichissement : Les élèves pourraient comparer les dessins exécutés lors de
différentes températures. Lors des jours de grands vents, les élèves pourraient également
apporter un petit drapeau (ou un vire-vent, fabriqué en classe lors d’un cours d’arts
plastiques) pour mieux percevoir le vent.

Lien avec le changement climatique : Afin que les élèves soient intéressés à en
apprendre davantage à propos du changement climatique, il est important qu’ils observent
diverses manifestations de la température.

 53

Comparaison avant et après

Niveau : 1re année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectif :

• Réfléchir aux impacts du changement climatique.

Démarches favorisées : éducation au futur, approche réflexive

Durée : 50 minutes

Matériel requis : grandes feuilles, une règle d’un mètre, crayons de couleurs,
situations futures pour les différentes saisons (inclus dans l’activité)

Procédure : Répartir les élèves en équipe de quatre. Faire piger par chaque équipe
l’une des situations inscrites dans les rectangles. Leur demander de diviser une grande
feuille en deux. D’un côté, inscrire avant et de l’autre après. Du côté gauche, les élèves
dessinent des plantes ou des arbres observés dans un milieu naturel au printemps (avant).
Du côté droit de la feuille, ils reproduisent les mêmes plantes mais en ajoutant les
transformations présentées dans la situation pigée.

Hiver : Il y a une grosse tempête de verglas dans ta région. Cela fait maintenant cinq
jours que la glace a recouvert les infrastructures et les arbres. Les branches et les arbres
tombent, brisent les fils électriques et font pencher les poteaux de téléphone.
Début du printemps : Il pleut sans cesse. Il est impossible pour les gens de tondre la
pelouse, de jardiner et de faire des activités à l’extérieur. Tes plantes et ton terrain ont
trop d’eau. Tu ne peux plus jouer au baseball ou au soccer car c’est trop mouillé. Tu as
hâte que les nuages gris disparaissent!
Été : Wow! Quelle belle température! Cela va bientôt faire trois semaines qu’il y a
beaucoup de soleil. Tu n’as même pas le temps de manger ton cornet de crème glacée
car il fond immédiatement. Les adultes n’ont pas l’air d’aimer cela autant que toi. La
pelouse est en train de devenir jaune. Les fleurs ont l’air mortes. On a même remarqué
des feux de forêt près de chez toi. Il est temps que ces chaleurs-là diminuent avant que le
paysage change et devienne moins beau. Il y a de plus en plus d’insectes qui
endommagent les plantes. Quel désastre!

 54

Automne : Comme c’est plaisant l’automne! Tu adores aller au verger pour cueillir des
pommes. Maintenant, il fait plus beau, plus longtemps. Le froid arrive moins rapidement
et tu peux aller cueillir des pommes jusqu’à la fin de novembre. Il fait beaucoup plus
chaud qu’avant et les plantes ont plus de temps pour grandir. C’est génial! Tu peux
porter ton manteau d’automne jusqu’au mois de décembre sans problème. Tu t’amuses
souvent à l’extérieur et tu vois même des gens se baigner dans l’eau. Il y a des fleurs qui
poussent au mois d’octobre et tout semble s’adapter à des températures plus chaudes.
Printemps : Comme il fait froid ici! Dans les nouvelles hier soir, tu as entendu dire qu’il
y avait une partie de la forêt, près de chez toi, qui avait été détruite par le vent.
Maintenant, tous ces arbres sont à terre et il est impossible de les remettre droit. Il vente
tellement que tout ce qui est autour de toi est en train de disparaître ou de mourir. Quel
malheur! Plusieurs branches d’arbres ont été cassées et ce n’est plus très accueillant sur
ton terrain. Quel dommage!
Hiver : L’hiver devient de plus en plus court. La neige est présente mais elle arrive par
coup, tempête après tempête. Maintenant que la neige apparaît vers la fin du mois de
décembre, elle fond même avant le mois de mars. C’est moins plaisant puisque tu peux
moins faire des sports d’hiver. Il y a souvent de grosses tempêtes mais le total annuel de
neige est moins abondant.
Printemps : Comme c’est plaisant de voir la neige qui fond plus rapidement au
printemps. Tu peux aller t’amuser à l’extérieur avec tes bottes de pluie. La température
varie d’une journée à l’autre. Parfois il fait très chaud, parfois il fait très froid. Lorsqu’il
fait chaud, tu plantes des graines et des fleurs. Mais tout à coup le froid revient. Il gèle et
fait mourir ce que tu as planté. On ne peut plus prédire la température du lendemain.
Quel gâchis!

Faire parler les élèves au sujet des dessins exécutés dans la partie droite de leur feuille :
Comment se sentiraient les plantes dans une telle situation? Comment te sentirais-tu toi,
si cela arriverait? Est-il possible que ceci arrive? Pourquoi?

Enrichissement : Discuter avec les élèves des actions à faire pour se préparer à de
telles situations. Par exemple : Que pourrions-nous faire pour se préparer à un hiver où
il y aurait plusieurs tempêtes de verglas? À des gelées tardives au printemps? À de
longues périodes de sécheresse?...

Lien avec le changement climatique : Le changement climatique aura des impacts
sur les plantes de nos régions. Par exemple, plus il y aura de tempêtes, plus les plantes
seront endommagées par les gros vents, le verglas et les fortes précipitations. De plus, des
périodes de chaleur intense durant l’été et de longues sécheresses pourraient diminuer
leur croissance et même les faire mourir. Puisque les plantes ne sont pas capables de se
déplacer rapidement, le changement climatique empêchera peut-être la reproduction et la
survie de certaines espèces.

 55

Quelles ampoules?

Niveau : 1re année

Matière scolaire : sciences

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit,
• la participation.

Objectifs :

• Connaître les différentes sortes d’ampoules et en particulier celles qui
consomment moins d’énergie.

• Connaître le lien entre la production d’électricité et le changement climatique.

Démarche favorisée : approche cognitive

Durée : 15 minutes

Matériel requis : journal créatif (un cahier personnel dans lequel les élèves notent
leurs observations et opinions à l’aide de textes, de mots et de dessins), crayons, Annexes
A et B

Information pour l’enseignant(e) : Il est suggéré d’effectuer cette activité avant de
faire l’activité intitulée Comptons nos auto-collants.

Procédure :
Étape 1 : Jeu d’association
Montrer les illustrations de l’Annexe A et les descriptions de l’Annexe B aux élèves.
Regrouper les élèves en équipes de trois et leur remettre ces Annexes. Inviter les élèves à
associer correctement les descriptions avec les bonnes illustrations. Pour faciliter la tâche,
l’enseignant(e) peut lire au préalable les différentes descriptions de l’Annexe B.
Expliquer aux élèves l’impact de la production d’électricité sur le changement climatique.

Étape 2 : L’observation
Emmener les élèves à divers endroits de la communauté (épicerie, magasin, pharmacie,
église…) et leur faire observer les différents types d’ampoules qu’on y retrouve. Dans
leur journal créatif, les élèves inscrivent le nombre et les types d’ampoules dans chaque
endroit visité. Faire partager les résultats de l’enquête.

Enrichissement : Les élèves peuvent préparer des petites cartes avec un slogan pour
faire de la publicité sur les ampoules compactes fluorescentes après des gens de leur
communauté.

 56

Lien avec le changement climatique : Dans chaque maison canadienne, on compte
environ 30 lumières et les coûts d’électricité pour celles-ci sont d’environ 200$ par
année. La production de l’électricité qui fait fonctionner les lumières émet des gaz à effet
de serre. Ces gaz s’accumulent dans l’atmosphère et contribuent au changement
climatique. En remplaçant cinq ampoules seulement par des lampes fluorescentes
compactes, dans les endroits où les lumières sont allumées pendant plus de trois heures
par jour, on peut réduire ses dépenses d’électricité d’environ 30 $ par année (Office de
l'efficacité énergétique).

Référence :

Office de l'efficacité énergétique (OEE) de Ressources naturelles Canada
http://oee.rncan.gc.ca et http://energystar.gc.ca

 57

Annexe A

Ampoule ordinaire

(ampoule à
incandescence)

Ampoule fluorescente

Ampoule fluorescente

compacte

Annexe B
Ampoule ordinaire

(ampoule à
incandescence)

Les ampoules ordinaires
consomment beaucoup
d'énergie. 4 à 6% seulement
de la puissance électrique
d'une ampoule ordinaire est
convertie en lumière
visible. Le reste de l'énergie
est perdue en chaleur.

Ampoule fluorescente

Les ampoules fluorescentes
dégagent de la lumière en
consommant moins
d’énergie que les ampoules
ordinaires, mais plus
d’énergie que les ampoules
fluorescentes compactes.

Ampoule fluorescente
compacte

Les ampoules fluorescentes
compactes et les ampoules
à halogènes offrent le
même rendement lumineux
que les ampoules ordinaires
mais consomment 66%
moins d'énergie.

 63

¾ étendre le papier mouillé une moustiquaire. S’il y a
un excès d’eau, prendre un linge et l’éponger.
Installer la moustiquaire entre deux feuilles de papier
journal et bien écraser le papier;

¾ laisser le papier sécher.

Enrichissement : Inviter les élèves à faire, sur le nouveau
papier, un dessin de l’arbre qu’ils viennent de réutiliser.
Remettre l’œuvre sur le papier recyclé à des personnes de la
communauté et les inviter à économiser du papier. Coller une petite note à l’arrière de
l’oeuvre pour expliquer que les élèves ont ainsi appris, eux, à réutiliser le papier.

Lien avec le changement climatique : Les arbres jouent un rôle dans la diminution
de la concentration des gaz à effet de serre dans l’atmosphère. Ils purifient l'air en fixant
le gaz carbonique (CO2) et les autres gaz polluants, en rejetant de l'oxygène et en filtrant
les poussières en suspension dans l'air. Le feuillage des arbres projette une ombre qui
nous protège des rayons du soleil et rafraîchit l'air en produisant de la vapeur d'eau. Les
arbres plantés près des maisons peuvent agir comme coupe-vent et réduire les coûts de
chauffage. Les arbres procurent un habitat à plusieurs espèces d’animaux et réduisent la
température de l’eau des rivières en leur faisant de l’ombre.

Le recyclage du papier permet d’épargner les arbres de nos forêts. En recyclant, on utilise
de 60 à 70% moins d’énergie qu’en produisant du papier à partir de matériaux neufs.
L’énergie consommée produit des gaz à effet de serre qui contribuent au changement
climatique. De plus, le papier représente 40% des déchets municipaux. Si on le recycle,
on diminue la quantité de papier présente dans les dépotoirs.

Le papier récupéré est utilisé pour fabriquer du carton, du papier pour écrire et imprimer,
du papier hygiénique, des mouchoirs, des essuie-tout et des enveloppes. Le papier journal
récupéré est utilisé pour fabriquer des boîtes à d’œufs, de la litière pour les animaux, des
boîtes à chaussures ou à céréales, du papier journal et des annuaires téléphoniques.

 64

Une action pour aider les plantes

Niveau : 1re année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les compétences,
• la participation.

Objectif :

• Réaliser une action de groupe pour aider les plantes à mieux résister au
changement climatique.

Démarche favorisée : pédagogie de projet

Durée : varie en fonction de l’action choisie

Matériel requis : varie en fonction de l’action choisie

Information pour l’enseignant(e) : Cette activité a pour but d’inviter les élèves à
poser une action de groupe pour aider les plantes à mieux résister au changement
climatique.

Procédure : Faire une discussion de classe afin de trouver une action possible à faire
pour aider les plantes de son milieu. Il faut ici viser à ce que les plantes ou les arbres
soient plus forts et mieux préparés pour affronter les impacts du changement climatique.

Voici un exemple d’action qu’il est possible de faire

Les élèves peuvent choisir de planter dans leur communauté, des arbres plus résistants
aux variations apportées avec le changement climatique. Par exemple, si la cour d’école
est remplie de conifères (arbres très sensibles à une
augmentation de température), il serait intéressant d’y
planter des feuillus (qui s’adapteront probablement mieux
lors d’une augmentation de la température). De même, en
plantant différentes espèces d’arbres, on augmente la
biodiversité dans la région. Cela pourrait créer des
habitats pour de nouvelles espèces d’animaux.

Enrichissement : Les élèves pourraient dessiner et
expliquer l’action entreprise pour aider les plantes et
exposer cette affiche à l’épicerie du quartier, à la banque

 65

ou à d’autres endroits publics dans le but de sensibiliser la communauté.

Lien avec le changement climatique : Les impacts du changement climatique
seront ressentis pendant plusieurs années. Nous devons prendre des mesures dès
maintenant afin de diminuer ces impacts. En prenant des mesures d’adaptation, nous
prévoyons et diminuons les risques que subiront nos écosystèmes.

 66

 67

Activités pour le niveau
Deuxième année

 68

 69

Un solo en nature

Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes du changement climatique qui se trouve à la page 3. Cette activité sert
d’introduction et permet d’expliquer le changement climatique aux élèves.

Niveau : 2e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit.

Objectifs :

• Développer un lien approfondi avec le milieu naturel.
• Observer la nature en utilisant tous ses sens.
• Exprimer ses sentiments suite à un moment tranquille en nature.

Démarche favorisée : approche affective

Durée : au moins une heure

Matériel requis

• des sacs en plastique ou des boîtes de lait de 2 litres ouvertes pour s’asseoir en
nature sans se salir, un conte se rapportant à la nature (voir Annexes A et B).

Informations pour l’enseignant(e) : Le solo est une activité de contact avec la
nature. Il se fait habituellement à la fin d’une sortie éducative en milieu naturel. C’est une
relaxation en nature, durant laquelle on observe et on utilise tous nos sens. On se permet
d’oublier le stress de la vie quotidienne. On cherche surtout la paix, une tranquillité qui
nous vient en observant ce qui nous entoure avec nos yeux, notre nez, nos oreilles et nos
doigts. Les Autochtones pratiquent leurs prières sur le sol parce que ceci leur permet de
créer des liens avec Dame Nature.

Pour emmener un groupe d’élèves faire un solo, il serait pertinent de prévoir des parents
accompagnateurs. Chaque parent s’occupera d’un petit groupe d’enfants et veillera à sa
sécurité. Le partage pourra donc se faire en plus petits groupes laissant ainsi la chance à
chacun de parler.

Un solo peut durer de 5 à 10 minutes au début et être prolongé par la suite lorsque les
élèves sont habitués. Les élèves peuvent s’asseoir au sol sur un sac à déchets ou un carton
de lait ouvert. Puisque l’eau est l’élément naturel étudié, il serait souhaitable que ce solo
se fasse près d’un cours d’eau.

 70

Procédure : Pour préparer les élèves à faire un solo, leur demander de se placer en
cercle et leur lire un texte se rapportant à la nature. Vous trouverez deux exemples de ce
type de texte en Annexes A et B. Après la lecture du texte, chaque élève s’éloigne en
silence et trouve un lieu où il ou elle n’est pas dérangé par les autres. Il ou elle reste là
tranquille et s’installe sur son sac de plastique. Il ou elle utilise tous ses sens pour
apprécier le moment présent.

Lors d’un solo, on peut aussi demander aux élèves d’effectuer de petites activités, surtout
au début lorsqu’ils ne sont pas habitués de vivre ce type d’expérience. On peut leur
demander, par exemple, de noter leurs premières impressions au sujet de leur territoire et
d’en dessiner la carte. Ils peuvent aussi se laisser attirer par un être naturel, l’observer, le
toucher, le sentir, prendre contact avec lui, lui donner un nom fictif. Ils peuvent essayer
de faire des séries de « pssh…pssh…pssh… » pour attirer les oiseaux, écouter les sons,
d’abord au loin, puis de plus près. Ils peuvent faire quelque chose pour aider un être
vivant sur leur territoire.

Après le solo, on peut demander à chaque élève de ramener un objet naturel non vivant et
lui demander d’expliquer pourquoi il l’a choisi. On peut simplement demander à chacun
de raconter son vécu pendant le solo.

Si la lecture de l’Annexe A a été faite, demander aux élèves s’ils veulent faire partie du
Cercle des écosages et poser des gestes pour aider la planète. Faire le tour du cercle pour
entendre les idées des élèves.

Enrichissement : Il est important d’emmener les élèves à plusieurs reprises dans la
nature pour leur permettre de prendre contact avec celle-ci, même dans la cour de l’école.
La nature se prête bien à des cours d’arts plastiques, d’écriture, de sciences naturelles et
de sciences humaines. Pour un projet d’observation en nature qui incite les élèves à
observer les impacts du changement climatique, voir les projets suggérés dans Attention
Nature à l’adresse suivante : www.naturewatch.ca

 71

Annexe A

Le premier Cercle des écosages

Diane Pruneau et André Doyon

On était le 31 mars 2002. Comme au cours de la semaine précédente, il faisait un temps
superbe, mais trop chaud pour la saison. Marc regarda le thermomètre placé à la fenêtre
de sa chambre: 30 degré Celsius! Qui aurait pu imaginer un temps pareil au printemps, et
dans les provinces de l'Atlantique! Que faire pour se rafraîchir? Les piscines étaient
encore fermées. Marc décida de se réfugier dans son lieu personnel préféré : le sous-sol.

Il descendit les marches lourdement et alla s'installer, comme d'habitude, dans le fauteuil
de son grand-père, pour lire un bon livre. Il faisait frais au sous-sol et Marc y était si
confortable qu'il s'endormit, recroquevillé dans la vieille chaise colorée, aux motifs
amérindiens. Quand il se réveilla, il remarqua que, pendant son sommeil, il avait fait
basculer le fauteuil qui, maintenant, démontrait une position presque couchée. Surpris,
Marc se leva pour mieux étudier la situation. Il ne savait pas que son siège préféré
pouvait s'incliner. Il remarqua que le dossier, sans être cassé, était plus bas qu'à
l'habitude. En regardant de plus près, il aperçut un livret jauni, coincé entre le dossier du
fauteuil et le siège. Marc tira sur le livret pour le libérer.

Il ouvrit le livret qui était écrit à la main sur du papier ressemblant à des écorces
d'arbres. Il fut très surpris de constater que le texte lui était adressé : " Marc, je suis
heureux que tu aies enfin trouvé le manuscrit … toi, mon seul descendant ! Marc, tu es
destiné à devenir un écosage, c'est-à-dire une personne dont la mission
est de préserver la terre de la grande chaleur! Le quatre-temps va
t'accompagner tout au long de ton voyage. En temps et lieu, tu auras
d'autres informations. Okida. "

Marc lut et relut les phrases du livret. L'écriture s'étalait sur une
seule page et malheureusement, les pages suivantes étaient vides. Marc apporta le livret
dans sa chambre pour réfléchir à la situation. Le lendemain, il questionna sa mère et il
apprit que son grand-père était un descendant amérindien. Il ne parla toutefois pas du
livret. Il se questionnait sans cesse à propos des mots trouvés dans celui-ci. Les écosages
… La grande chaleur de la terre … Qu'est-ce que c'était que toute cette histoire?

Il avait entendu dire aux nouvelles que la terre était en train de se réchauffer dans
certaines régions et de se refroidir dans d'autres. Était-ce de ce phénomène que son grand-

 72

père avait voulu lui parler? Il se rappela du quatre-temps et il se rendit dans le bois pour
rapporter un spécimen.

En revenant dans sa chambre, il rouvrit le vieux livret et il y déposa le quatre-temps. À
sa grande surprise, des mots apparurent sur les pages auparavant vierges : " Nous, les
amérindiens étions étroitement liés à la terre. Nous pouvions la sentir et la protéger et, en
retour, elle nous protégeait et nous offrait tout ce dont nous avions besoin pour vivre.
Nous vivions en harmonie avec la nature. La vie moderne a éloigné les gens de la nature.
Les amérindiens ont presque disparu de la planète et leur nombre est maintenant
insuffisant pour protéger la terre. Ils ont besoin d'aide et c'est maintenant à une nouvelle
race d'humains d'apporter leur contribution. Tu fais partie de cette race qui s'appelle les
écosages. Marc, tu es un écosage. Tu as la sagesse, le sens de l'observation, l'intelligence
et le cœur pour réussir … Prends le temps de te relier à la terre et tu comprendras ce que
tu dois faire … " Et de nouveau, plus d'écriture dans les pages suivantes.

Marc, qui, bien sûr, voulait en savoir davantage, décida
d'aller s'asseoir dans le boisé pour réfléchir. Sa mère lui avait
enseigné comment s'y prendre pour se relier à la terre. Il
s'agissait de s'asseoir tranquillement dans la nature, dans un
endroit que l'on aime bien (près d'un arbre, d'une rivière ou
d'une grosse roche) de se fier à son cœur et de laisser les
sensations et les impressions monter en soi. C'est ce qu'il fit,
près d'un îlot de quatre-temps où poussait un grand pin planté
jadis par son grand-père. Son regard fut bientôt attiré par le thé du Labrador, plante
printanière ouverte cette année plus tôt que prévu. Les feuilles du thé étaient jaunâtres et
sèches. Les quatre-temps aussi étaient asséchés et semblaient souffrir de quelque mal
inconnu. Le sol n'avait pas l'odeur d'humidité habituelle. Il perçut alors une chaleur
soudaine qui sortait du sol et il ressentit la douleur et le stress que la nature pouvait vivre
ces derniers temps. Les choses n'étaient plus comme avant et les êtres vivants ne savaient
comment s'adapter à ces soudains changements. L'air lui sembla pesant et il se sentit mal.
Il rentra chez lui.

Pendant plusieurs jours, il réfléchit à l'expérience vécue dans le boisé. Il était touché par
la détresse de la terre et il ne savait pas ce qu'il pouvait faire pour l'aider. De plus le livre
de son grand-père refusait obstinément de lui donner de nouvelles informations. Il
partagea son aventure avec son amie Mélissa, celle qui s'habillait toujours de la même
couleur que les quatre-temps. Mélissa, la scientifique, lui expliqua les choses à sa façon :
" C'est bien simple, Marc! La terre est dans le coma. Elle souffre d’une maladie car elle a
été maltraitée au cours des dernières décennies... Elle fait des bouffées de chaleur! La
terre a été maltraitée ces dernières décennies : bombardée de CO2, de méthane et d'autres
gaz. Si on n'aide pas la terre, elle va se sentir encore plus mal et elle pourrait mourir
doucement. Mais, on peut la soigner … Que penserais-tu de l'aider à se reposer pendant
quelques années?

 73

Marc sourit à Mélissa. Il avait compris sa mission d' écosage. Les deux amis
cherchèrent alors des solutions pour aider la terre : le Cercle des écosages était né. Ce
jour-là des mots nouveaux apparurent dans le livret du grand-père. C'était la charte du
Cercle des écosages. Ça disait :

Peut-être que vous aussi êtes un ou une écosage et que vous ne l'avez pas encore
découvert … Peut-être avez-vous des idées pour aider la terre à se reposer… Peut-être
êtes-vous prêt ou prête à poser des gestes en collaboration avec d'autres…

Charte du Cercle des écosages

Un écosage s'engage à protéger
l'équilibre climatique et y

consacre son cœur, sa tête et son
sens de l'observation. Il ou elle
collabore avec la nature et avec
les personnes de sa communauté.

Il ou elle parle avec son cœur,
respecte les différences et

accueille les idées nouvelles. Un
écosage agit et fait preuve de

persistance.

 74

Annexe B

Le son des flocons

(tiré du livre Kasperson, J. et Lachecki, M. (1995). More Teaching Kids to Love the
Earth, Duluth, Minnesota: Pfeifer-Hamilton)

Olivier était assis dans une pièce sans
fenêtre lorsqu'il commença à neiger. Son
attention était concentrée en un point situé à
quelque part au milieu de la table de
conférence. Il pensait aux deux autres
conférences auxquelles il devait assister
après celle-ci. Il était question de fusionner
deux agences de services sociaux. Olivier
était le représentant d’une de ces agences. Il
travaillait fort et son horaire était très
chargé. Il devait se rendre à une prochaine
réunion, à l’autre bout de la ville, et cela
dans vingt minutes. Quand il quitta l'édifice, il était tellement pressé qu'il ne se rendit pas
compte que la neige avait commencé à tomber.

Quand Olivier atteignit le terrain de stationnement, il s'aperçut qu'il n'était pas le seul à
être pressé. Trois autres personnes se rendant à la réunion avaient déjà le moteur de leur
automobile en marche. Il fit signe à l'une d'elles qui quittait le terrain, lorsqu'il aperçut la
couleur pâle des phares de son automobile qui étaient restés allumés. Ce matin-là, il
faisait encore noir lorsqu'il était parti de chez-lui mais il faisait clair lorsqu'il était arrivé à
la réunion. Il avait donc oublié d'éteindre ses phares.

Il essaya de faire démarrer son auto. En premier, il entendit un petit grognement mais
après quelques secondes, il entendit click, click, click. Il revint à l'édifice pour appeler une
remorqueuse puis retourna à son auto pour attendre. Il enleva deux pouces de neige sur
celle-ci et s’en alla au bout du terrain de stationnement. Là, il nettoya la neige sur un
poteau et s'y installa pour faire face à l'autoroute. De cet endroit, il pourrait faire signe au
chauffeur de la remorqueuse lorsque celle-ci sortirait de l'autoroute.

La neige tombait, droite. Olivier remarqua la blancheur de la neige. La rue était blanche.
Le stationnement était blanc. Même le toit oblique de l'église était blanc.

 75

Lorsqu'une automobile passa devant lui, il réalisa que son bruit habituel était amorti sur
le pavé. La neige amortissait tous les sons. Lorsque l'automobile disparut de sa vue, il
continua d'écouter attentivement. Il se demandait si chaque flocon faisait un bruit en
touchant le sol. Il écouta mieux et il entendit un silence doux et entier. L'arrivée
silencieuse d'un autre hiver!

Lorsque les flocons commencèrent à grossir, Olivier observa leur façon de tomber sur le
sol. Chaque flocon semblait défier la gravité. Au lieu de tomber, les flocons flottaient
vers le bas, lentement, vers un lieu prédéterminé. Ils atterrissaient tout doucement. Olivier
continua à les observer de près et les vit devenir gros comme des pièces de vingt-cinq
sous.

Il leva les yeux vers le ciel et ferma ses paupières à
demies. Il eut l'impression que les flocons montaient,
flottaient vers le haut dans un soluté de particules
blanches.

Il ferma les yeux et sentit la neige tomber sur ses joues.
Au début, sa peau lui transmit une sensation de
picotement en raison de sa froideur et ensuite il perçut son
humidité. Il sortit la langue. La neige était froide et sèche
sur sa langue chaude et humide.

Olivier se rappela que, durant son enfance, il jouait dans
la neige jusqu'à ce que son pantalon devienne gelé. Il se

rappela des bonhommes de neige et des batailles de balles de neige. Il se rappela aussi
d’être resté chez son cousin pendant trois jours parce les routes étaient complètement
bloquées par la neige.

Pour la première fois en trois jours, Olivier se sentait calme et heureux. La neige lui
parlait et il l’écoutait.

 76

Le cycle de l’eau

Niveau : 2e année

Matières scolaires : sciences, techniques langagières

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Faire des prédictions.
• Réaliser une recherche.
• Présenter des résultats de recherche à la classe.
• Connaître et comprendre le cycle de l’eau.
• Dessiner et exprimer son appréciation de l’eau.
• Connaître des impacts du changement climatique sur l’eau.

Démarches favorisées : approche socioconstructiviste, approche affective.

Durée : 2 heures

Matériel requis : des livres traitant du cycle de l’eau, une musique où on entend le son
des vagues ou de l’eau qui coule, ordinateur branché sur Internet, papier et peinture.

Informations pour l’enseignant(e) : Lorsque l’eau, sous forme liquide, est
chauffée par le soleil, elle s’évapore et monte dans l’atmosphère. Aidée par le vent, la
vapeur d’eau voyage continuellement vers le ciel. Lorsque la vapeur d’eau entre en
contact avec l’air froid, elle se condense en de minuscules gouttelettes, qui poussées par
le vent, se rassemblent et forment des nuages. Lorsque les nuages deviennent assez
chargés, ils laissent tomber les gouttelettes sous forme de précipitations : pluie, neige ou
grêle. La plupart de ces précipitations tombent directement dans l’océan. Le reste de
celles-ci se répand sur le sol et s’y infiltre formant des nappes souterraines. Ces nappes
souterraines donnent naissance à des sources ou ruissellent pour aller grossir les rivières
qui, à leur tour, alimentent les océans. Ce cycle recommence sans cesse. Une goutte d’eau
peut parcourir une distance de plus de 1 000 kilomètres dans un seul cycle.

Pour se rendre à notre robinet, l’eau est puisée de la nappe souterraine ou d’un réservoir
et pompée à travers des tuyaux.

L’eau est présente sous trois formes : liquide, gazeuse ou solide. Ces formes dépendent
du déplacement de ses molécules. Plus les molécules d’eau se déplacent rapidement, plus

 77

l’eau tend vers un état gazeux. Plus l’activité moléculaire est lente, plus l’eau a tendance
à se solidifier.

Procédure :
Étape 1 : Le cycle de l’eau
Poser aux élèves les questions suivantes et leur demander de répondre individuellement:

• D’où vient l’eau?
• Quel chemin l’eau parcourt-elle avant d’arriver dans ton robinet?

Inviter les élèves à comparer leurs réponses en petits groupes.

Étape 2 : Répondre aux questions
Demander aux élèves de questionner les adultes et de faire une recherche pour répondre
aux questions précédentes. Les inviter à partager leurs découvertes avec le groupe-classe.
Préparer un schéma pour les aider à bien comprendre le cycle de l’eau.

Étape 3 : L’appréciation de l’eau
Demander aux élèves de nommer des activités qu’ils aiment faire avec de l’eau. L’eau
peut être considérée sous différentes formes : la glace pour patiner ou pratiquer d’autres
sports, la forme liquide pour prendre un bain, nager, écouter le ruissellement, les vagues
ou faire du canot, etc. Afficher la liste des activités appréciées.

Poser la question suivante :
Qu’est-ce qui pourrait arriver à l’eau avec le changement climatique?
Comment cela affectera-t-il notre façon de vivre?

Faire écouter une musique douce avec le son des vagues ou de l’eau qui coule. Demander
aux élèves de fermer les yeux et de réfléchir à la relation qu’ils ont avec l’eau et aux
changements qui pourraient se produire dans cette relation avec le changement
climatique. Les inviter ensuite à dessiner la situation imaginée.

Afficher les dessins dans la classe et inviter les élèves qui le désirent à exprimer leurs
sentiments en rapport avec la situation illustrée.

Lien avec le changement climatique : La population mondiale augmente à chaque
année et chaque personne a besoin de l’eau pour survivre. De plus, dans certains pays, la
consommation d’eau va en augmentant surtout pour le lavage du linge et de la vaisselle et
pour arroser les pelouses. Les nouveaux appareils électroménagers consomment plus
d’eau qu’autrefois.

Avec le changement climatique, la température va augmenter et il y aura plus
d’évaporation de l’eau. Les ruisseaux et les rivières pourraient s’assécher. De plus,
certaines régions pourraient recevoir moins de précipitations, ce qui pourrait diminuer les
réserves d’eau potable. De longues périodes de chaleur intense et sans précipitation
pourront provoquer des sécheresses qui nuiraient à l’agriculture et au bien-être de la
population. C’est pour cette raison qu’il est important de limiter sa consommation d’eau.

 78

Analyse de l’eau

Niveau : 2e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Analyser de l’eau afin d’observer son état.
• Connaître les liens entre le changement climatique et l’eau.

Démarche favorisée : démarche socioconstructiviste

Durée : 45 minutes

Matériel requis : trousses pour analyser de l’eau2 (pH, nitrates, phosphates,
coliformes, turbidité…), contenants stériles avec couvercle (d’environ un litre), de l’eau
recueillie dans un cours d’eau (environ 500 ml).

Informations pour l’enseignant(e) : Il est recommandé de recueillir l’eau d’une
rivière, d’un ruisseau ou d’un lac situés dans le milieu de vie des élèves. Les phosphates
sont des nutriments nécessaires à la croissance des plantes et des animaux. Les déchets
humains et animaux, la pollution industrielle et les écoulements agricoles sont des
sources de phosphates dans les cours d’eau. En trop grande quantité, les phosphates
favorisent la croissance rapide des plantes. Ces plantes contribuent à diminuer la
concentration d’oxygène du cours d’eau et donc nuisent aux poissons.

Les nitrates sont des nutriments nécessaires aux plantes et animaux aquatiques. La
décomposition de plantes et d’animaux morts libère des nitrates dans l’eau ce qui
accélère la croissance des plantes. Les égouts et les engrais sont aussi des sources de
nitrates.

2 Les trousses (Low cost water monitoring kit) pour faire l’analyse de l’eau sont disponibles à l’adresse
suivante :
Earth Force, 1908 Mount Vernon Avenue, 2nd floor, Alexandria VA 22301
Tél : 703-519-6877 Fax : 703-299-9485
http://www.earthforce.org

 79

Les coliformes sont présents de façon naturelle dans le système digestif des êtres
humains. Ceux-ci ne devraient cependant pas se retrouver dans les cours d’eau, ni dans
les sources d’eau potable.
Le pH est la mesure de l’acidité de l’eau. Le pH d’un cours d’eau peut être modifié par la
pollution industrielle et les écoulements agricoles. Les espèces aquatiques sont adaptées à
survivre à un certain niveau de pH. Si le pH est modifié, elles peuvent mourir. Les
humains qui consomment les espèces aquatiques peuvent devenir malades si celles-ci
sont contaminées.

Procédure :
Étape 1 : Recueillir l’eau
L’enseignante ou l’enseignant va recueillir l’échantillon d’eau dans un contenant stérile
(d’environ un litre). Remplir le contenant. Mettre le couvercle en attendant de
commencer l’analyse.

Étape 2 : L’analyse
Demander aux élèves de prédire si l’eau puisée dans le cours d’eau local est de bonne
qualité. Leur demander quels sont les critères qu’ils utilisent pour fonder leurs
prédictions. Diviser la classe en équipes et faire effectuer les analyses le plus tôt possible,
en suivant les procédures suivantes. On pourrait inviter des adultes pour venir aider
chaque équipe.

Phosphates :
o mettre 10 ml d’eau dans l’éprouvette,
o ajouter une capsule Phosphorus TesTab (5422),
o mettre le couvercle et mélanger jusqu’à la disparition de la

capsule,
o attendre 5 minutes pour voir la couleur bleue et comparer

avec le tableau fourni dans la trousse.

Nitrates :

o mettre 5 ml d’eau dans l’éprouvette,
o ajouter une capsule Nitrate Wide Range CTA TesTab (3703),
o mettre le bouchon et mélanger jusqu’à la disparition de la capsule,
o attendre 5 minutes pour apercevoir la couleur rouge et comparer avec le

tableau fourni dans la trousse.

 Coliformes :
o mettre 10 ml d’eau dans la bouteille contenant déjà une capsule;
o mettre le bouchon sur la bouteille et la placer sur une table, à la

température de la pièce, loin de la lumière du soleil. Attendre de 30 à 36
heures. Placer la bouteille dans une pièce où la température est toujours la
même et entre 21 à 27oC. Ne pas toucher, bouger ou déplacer la bouteille
durant la période d’incubation;

o comparer avec le tableau fourni dans la trousse pour déterminer un résultat
positif ou négatif;

 80

o ajouter 20 gouttes d’eau de Javel au contenu de la bouteille et la laisser
reposer pendant 4 heures. Laisser la bouteille fermée et la jeter dans la
poubelle. Ne jamais réutiliser les bouteilles après le test de coliformes
fécaux.

 Le pH :

o mettre 10 ml d’eau dans l’éprouvette,
o ajouter une capsule pH Wide Range TesTab (6459),
o mettre le bouchon et mélanger jusqu’à la dissolution de la capsule,
o comparer la couleur à celle du tableau fourni dans la trousse.

Demander aux différentes équipes de partager leurs résultats. Leur demander s’ils pensent
maintenant que l’eau est de bonne qualité dans le cours d’eau étudié. Les aider à effectuer
une conclusion. En vous référant aux informations contenues dans la section Lien avec le
changement climatique, expliquer ces liens aux élèves. Discuter avec eux de
l’importance de vérifier soi-même ou faire vérifier l’eau de nos puits.

Enrichissement : Inviter des personnes ressources du Ministère de l’environnement à
venir parler aux élèves des sources de contamination des eaux et des conséquences dans
la région.

Lien avec le changement climatique : Un cours d’eau en santé contient des
espèces animales et végétales en santé et capables de mieux affronter différentes
situations. Cependant, si le taux de coliformes fécaux, de nitrates, de phosphates ou le pH
d’une rivière sont trop élevés, les espèces seront plus sensibles aux changements.

Le changement climatique peut entraîner des impacts sur les cours d’eau : élévation du
niveau de la mer, augmentation de la température, de l’évaporation, diminution du débit,
assèchement des rivières et des lacs, diminution de la qualité de l’eau dans les cours
d’eau… Les cours d’eau en santé et leurs espèces seront mieux capables d’affronter ces
situations que ceux qui ne sont pas en santé.

 81

Les sources de pollution de l’eau

Niveau : 2e année

Matières scolaires : sciences de la nature, usage des technologies de l’information et
des communications, français

Objectifs de l’ERE :

• la prise de conscience
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Trouver des sources de pollution de l’eau.
• Faire des liens entre le changement climatique et la pollution de l’eau.
• Synthétiser des informations
• Utiliser le logiciel Inspiration1.

Démarches favorisées : démarche socioconstructiviste, techniques langagières

Durée : 45 minutes

Matériel requis : journal créatif (un cahier personnel où les élèves notent leurs
observations et opinions à l’aide de textes, de mots et de dessins), aquarium, substances
polluantes, crayon, caméra numérique, logiciel Inspiration.

Information pour l’enseignant(e) : Plusieurs activités humaines peuvent
contribuer à la pollution de l’eau. Ainsi, dans certaines activités agricoles, comme la
culture de pommes de terre et l'élevage du bétail, on utilise une grande quantité d'eau
pour abreuver les animaux et pour arroser les sols. Le fumier des animaux, les engrais et
les pesticides appliqués sur les terres cultivées atteignent les cours d'eau et la nappe
phréatique par ruissellement et par infiltration. D’autres activités humaines quotidiennes
contribuent à polluer l'eau. Les eaux usées des soins corporels, du nettoyage domestique
et du lavage des vêtements renferment parfois des produits nettoyants nuisibles à
l'environnement. Souvent, ces eaux sont traitées avant de retourner dans un cours d'eau,
mais ce traitement ne les rend pas toujours à leur état original. Il arrive aussi que certains
produits soient simplement jetés dans le milieu naturel pour s'en débarrasser (de la
peinture, de l'huile à moteur, de l'essence et des surplus d’engrais ou de produits de
nettoyage…). Ces produits ruissellent et s’infiltrent dans les cours d'eau et dans la nappe
phréatique.

Procédure : 1 Site web pour télécharger gratuitement le logiciel Inspiration

http://inspiration.demarque.com/applicationWeb/pages/publique/index.php

 82

Procédure :
Étape 1 : Les sources de pollution de l’eau
Demander aux élèves de répondre individuellement à la question suivante soit par écrit
ou par dessin : Qu’est-ce qui pollue l’eau dans notre milieu?

Étape 2 : L’exploration sur le terrain
Emmener les élèves dans leur milieu pour leur faire découvrir les sources de pollution
d’un lac ou d’une rivière de leur milieu. Apporter une carte géographique et leur
demander d’y indiquer les sources de pollution aperçues. On peut surveiller, par exemple,
les déversements d’égout, les pesticides épandus dans les champs et les terrains privés, le
fumier, les déchets d’usines, les déversements d’huile, les déchets humains ou autres. Les
élèves peuvent prendre des photos des sources de pollution et des endroits les plus
pollués à l’aide d’une caméra numérique. Après la sortie, faire un retour sur la question
initiale : Qu’est-ce qui pollue l’eau dans notre milieu? Inviter les élèves à noter ou
dessiner leurs impressions et leurs découvertes dans leur journal créatif.

Étape 3 : La rivière (ou le lac) et le changement climatique
Inviter les élèves à prédire les impacts possibles du changement climatique sur l’eau
d’une rivière ou d’un lac pollué. Bien écouter leurs réponses. Leur annoncer que vous
allez faire avec eux, une expérience pour vérifier leurs réponses. Remplir un aquarium
d’eau claire puis demander aux élèves de salir un peu l’eau à l’aide de diverses
substances polluantes habituellement rejetées dans les rivières. Dire aux élèves que l’on
va laisser cette eau s’évaporer durant deux semaines et les inviter à prédire ce qui va se
passer avec l’eau. Au bout des deux semaines, les inviter à décrire l’eau de l’aquarium le
plus fidèlement possible : sa couleur, son odeur… Leur demander ce qui serait arrivé à
des poissons vivant dans une rivière dont l’eau ressemble à celle-ci et dont le niveau
aurait diminué en raison du changement climatique. Les laisser exprimer leurs
impressions.

Enrichissement : Demander aux élèves de construire un organisateur graphique (un
réseau de concept) pour résumer les connaissances qu’ils ont apprises sur les sources de
pollution de l’eau. Il peut être fait avec des mots ou des dessins. Initier les élèves au
logiciel Inspiration et les laisser créer leurs propres schémas.

Lien avec le changement climatique : Le changement climatique aura plusieurs
impacts sur les cours d’eau. Pour affronter ces impacts, les cours d’eau devront être dans
le meilleur état possible. Il est donc important de limiter toutes les sources de pollution de
l’eau comme les déversements agricoles, d’huile, les égouts…

Avec le changement climatique, la quantité d’eau dans les cours d’eau pourrait diminuer
s’il y a augmentation de la température et diminution des précipitations. S’il y a moins
d’eau, les polluants seront plus concentrés dans l’eau, ce qui diminuera sa qualité. Les
espèces aquatiques seront affectées.

 83

Les espèces avec lesquelles on partage l’eau

Niveau : 2e année

Matières scolaires : sciences de la nature, utilisation des technologies de
l’information et des communications, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Nommer des espèces animales et végétales qui ont besoin de l’eau dans leur
milieu.

• Travailler avec un outil technologique (la caméra numérique).
• Connaître certains impacts du changement climatique sur les cours d’eau.
• Prédire comment un élément naturel réagira au changement climatique

Démarches favorisées : démarche socioconstructiviste, éducation au futur

Durée : plusieurs périodes de 30 minutes

Matériel requis : papier, caméra numérique, journal créatif (un cahier personnel dans
lequel les élèves notent leurs observations et opinions à l’aide de textes, de mots et de
dessins), crayons, ordinateur, loupes, passoires, aquascopes, grille d’identification des
invertébrés (Annexe A).

Procédure :
Étape 1 : Fabrication d’une carte géographique
Regrouper les élèves en équipes de trois et leur demander de nommer des points de
repère dans leur ville ou leur village : l’épicerie, l’école, les restaurants… Sur une carte
géographique dessinée par l’enseignante ou l’enseignant, les élèves situent ces points de
repère. Les inviter ensuite à situer les cours d’eau locaux sur leur carte géographique.
Leur demander à quoi et à qui servent les cours d’eau situés dans leur milieu. Noter leurs
réponses au tableau.

Étape 2 : Visite d’un cours d’eau
Emmener les élèves dans leur ville ou leur village et leur demander de photographier, à
l’aide d’une caméra numérique, différents endroits où l’on retrouve de l’eau. Les inviter à
effectuer une enquête pour observer les plantes et les animaux retrouvés dans ces cours
d’eau. Les élèves utilisent des outils pour mieux observer : loupes, passoires, aquascopes,
grille d’identification des invertébrés (Annexe A). Dans leur journal créatif, inviter les

 84

élèves à dessiner, à décrire ou à nommer tous les animaux et plantes observés dans et près
des cours d’eau. De retour en classe, les élèves partagent les fruits de leur enquête. Sur la
carte géographique, leur demander d’effectuer les modifications nécessaires pour bien
localiser les cours d’eau.

Étape 3 : Le changement climatique et les cours d’eau
Rappeler aux élèves certains impacts du changement climatique tels les sécheresses et les
inondations. Les inviter à réfléchir à ce qui pourrait arriver aux cours d’eau de leur milieu
au moment où ces impacts se produiront. Faire partager les réflexions. Demander à
chaque élève de choisir un élément naturel (plante ou animal) qui a été observé dans ou
près d’un cours d’eau local. Les élèves dessinent alors et décrivent, à l’aide de mots et de
dessins, comment l’élément naturel choisi pourrait réagir à une sécheresse et à une
inondation. Inviter les élèves à présenter leurs prédictions à leurs camarades et afficher
leur travail dans les corridors de l’école.

Lien avec le changement climatique : Il est important que les élèves connaissent
certains problèmes reliés à l’eau et qui pourraient se produire avec le changement
climatique. En allant sur le terrain et en discutant du changement climatique, ils seront
plus sensibilisés.

Avec le changement climatique, de longues périodes de sécheresse pourraient diminuer la
quantité d’eau dans les ruisseaux et les rivières et affecter les espèces qui vivent dans ces
milieux. Ces sécheresses pourraient aussi diminuer la quantité d’eau souterraine utilisée
comme eau potable. Plus la quantité d’eau est faible, plus la concentration de polluants de
l’eau est élevée. Ceci affecterait la qualité de l’eau.

Avec les inondations le long des côtes, il y a aussi possibilité que l’eau salée s’infiltre
dans l’eau potable. De plus, le changement climatique entraînera l’élévation du niveau de
la mer en raison des glaciers qui fondent et de l’eau plus chaude qui prend de
l’expansion. Ceci pourrait augmenter les inondations le long des côtes, l’érosion, la perte
d’habitats et des dommages aux infrastructures comme les ponts et les quais.

 85

Annexe A

Macroinvertébrés sensibles à la pollution

Phrygane

(angl. Caddisfly)

Corydale

(angl. Hellgramite)

Planaire

(angl. Planrian)

Bigorneau
(angl. Gilled Snail)

Éphémère

(angl. Mayfly)

Elmis adulte
(angl. Riffle Beetle)

Perle

(angl. Stonefly)

 86

Macroinvertébrés assez sensibles à la pollution

Larve de Jyrin
(angl.Whirligig Beetle)

Écrevisse

(angl. Crayfish)

Larve d’elmis
(angl. Riffle Beelte)

Corydale
(angl. Fishfly)

Larve de demoiselle

(angl.Damselfly)

Scialis
(angl. Alderfly)

Cloporte

(angl. Sowbug)

Moule
(angl. Mussel)

Larve de tipule

(angl.Crane Fly)

 87

Macroinvertébrés tolérants à la pollution

Sangsue
(angl. Leech)

Chironome

(angl.Midge Fly)

Larve de mouche noire
(angl. Black Fly)

Ver aquatique (angl. Aquatic

Worm)

 88

Investigation à la maison

Niveau : 2e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit,
• la participation

Objectifs :

• Prendre conscience des utilisations de l’eau à la maison.
• Nommer des solutions pour diminuer ses utilisations d’eau potable.
• Faire le lien entre un usage excessif d’eau et le changement climatique.
• Avoir expérimenté des actions pour diminuer sa consommation d’eau.

Démarches favorisées : pédagogie de projet, démarche socioconstructiviste

Durée : 60 minutes

Matériel requis : crayon, journal créatif (un cahier personnel dans lequel les élèves
notent leurs observations et opinions à l’aide de textes, de mots et de dessins)

Procédure :

Étape 1 : L’utilisation de l’eau
Demander aux élèves de nommer des usages qui sont faits de l’eau à l’école (toilettes,
robinets, cafétéria…) puis à la maison (bain, douche, laveuse, lave-vaisselle, laver les
légumes…). Faire une liste de tous les usages de l’eau trouvés par les élèves.

Étape 2 : Utilisation d’un tableau
À partir de la liste, créer un tableau pour donner aux élèves.
Exemple :

Usages Durée Nombre de fois par jour
Brosser ses dents
Brassée(s) de lavage
Lave-vaisselle
etc

 89

Inviter les élèves à utiliser le tableau dans leur famille pour faire une étude des usages de
l’eau au cours d’une semaine. À la fin de la semaine, les élèves rapportent leur tableau en
classe afin que l’enseignant(e) comptabilise leurs résultats et partager ceux-ci avec eux.

Étape 3 : Réflexion et action
Discuter avec les élèves des questions suivantes :

• Que penses-tu des usages de l’eau dans ta famille?
• Comment est-ce que ta famille a réagi face à ton travail? Pourquoi?
• Qui fait attention à l’eau dans ta famille?
• Qui gaspille de l’eau dans ta famille?
• Qu’est-ce que ça fait à l’environnement lorsqu’on utilise trop d’eau? (Discuter ici

des liens entre le gaspillage de l’eau et le changement climatique)
• Qu’est-ce qui peut être fait pour diminuer l’utilisation de l’eau dans ta famille?

Étape 4 : En action
Demander aux élèves de planifier une campagne de conservation de l’eau à la maison.
Les élèves fournissent leurs idées sur les moyens à prendre pour sensibiliser leur famille.
Ils choisissent aussi individuellement un objet dans la liste (exemple le lave-vaisselle) et
ils déterminent comment ils pourraient réduire ou éliminer l’utilisation de cet objet. Ils
discutent de leur choix avec un ou une partenaire et trouvent ensemble des moyens de se
soutenir l’un l’autre pendant une semaine. Donner du temps aux élèves, en début de
journée, pour parler avec leur partenaire des changements de comportements entrepris.

Afin d’encourager les élèves à adopter et à maintenir leur(s) nouveau(x)
comportement(s), il est recommandé de créer une communauté de changement à
l’intérieur de la classe. Grâce à cette communauté, les élèves vont s’accompagner et être
accompagnés dans le changement de comportement. À l’intérieur de cette communauté,
les élèves échangent entre eux à propos de leurs essais de réduction des déchets : ce qu’ils
trouvent facile et difficile, leurs sentiments et leurs limites. Ils entendent les autres élèves
parler des actions accomplies, ce qui les incite à les imiter. Faire partie d’une
communauté renforce l’idée que plusieurs comportements individuels peuvent faire une
différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Les élèves encouragent ensuite les membres de leur famille à essayer de nouveaux
comportements pour eux aussi réduire leur consommation d’eau. Faire un retour pour
partager les résultats de leur campagne de sensibilisation et leur demander d’évaluer les
moyens choisis pour leur campagne.

Lien avec le changement climatique : L’électricité est nécessaire pour faire
fonctionner la pompe qui puise l’eau de la nappe souterraine ou du réservoir. Les
différents combustibles utilisés lors de la production d’électricité, comme le pétrole et le

 90

charbon produisent d’énormes quantités de dioxyde de carbone et d’oxyde nitreux. Ces
deux gaz sont d’importants gaz à effet de serre qui contribuent au changement climatique.
Lorsque l’eau est utilisée, soit dans le bain, la laveuse ou la toilette, de l’électricité est
consommée et donc des gaz à effet de serre sont émis dans l’atmosphère.

De plus, avec le changement climatique, les températures augmenteront et les régimes de
précipitations seront modifiés. S’il fait plus chaud, les ressources en eau pourraient
diminuer (à cause de l’évaporation) et la demande d’eau pourrait augmenter. De même,
lors de périodes prolongées de sécheresse, la quantité et la qualité des ressources en eau
pourraient être affectées.

 91

Pouvons-nous faire autrement?

Niveau : 2e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• les compétences.

Objectifs :
• Utiliser ses habiletés créatives pour résoudre un problème.
• Trouver des adaptations aux impacts du changement climatique.

Démarche favorisée : approche réflexive

Durée : 45 à 60 minutes

Matériel requis : une chanson ou un texte qui parle de l’eau tel que la chanson de
« Chère Élise » que l’on peut trouver à l’adresse:
http://ste-therese.nbed.nb.ca/nosprojets/chansonsenfantines/elise.htm

Procédure :
Étape 1 : Amorce avec une chanson
En allant à l’adresse donnée ci haut, faites écouter la chanson de « Chère Élise ». Poser
aux élèves les questions suivantes :

• Quel est le problème d’Eugène?
• Qui l’aide à trouver une solution?
• À la fin de la chanson, le problème est-il résolu?
• Quelle solution pourrais-tu apporter au problème d’Eugène?

Étape 2 : Penser à des solutions
Tu sais qu’avec le changement climatique, l’eau sur la planète risque d’être affectée. Le
problème est plus complexe que celui d’Eugène.
Voici des problèmes qui pourraient arriver à l’eau :

• longues périodes de sécheresse diminuant la quantité et la qualité de l’eau dans les
ruisseaux, les rivières;

• plus grande concentration des polluants dans l’eau avec la baisse du niveau de
l’eau;

• avec les inondations le long des côtes, possibilité que l’eau salée s’infiltre dans
l’eau potable;

• avec l’élévation du niveau de la mer (en raison des glaciers qui fondent et de l’eau
plus chaude qui prend de l’expansion) augmentation des inondations le long des

 92

côtes, de l’érosion, de la perte d’habitats et des dommages aux infrastructures,
comme les ponts et les quais.

En équipes, demander aux élèves de choisir l’un des problèmes ci-haut et de dresser la
liste des activités qu’on ne pourrait plus faire si ce problème se présentait dans leur
communauté. Les inviter ensuite à utiliser leur imagination et leur créativité pour penser à
comment on pourrait vivre avec ce changement dans l’environnement. En groupe, faire
partager les solutions trouvées.

Enrichissement : Chercher des sites Web où sont décrits des problèmes reliés à l’eau
dans certaines communautés et observer ce qui a été fait pour résoudre ces problèmes.
Exemple: http://www.ryanswell.ca

 93

Jouer au Coin-coin

Niveau : 2e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Connaître des actions qu’il est possible de faire pour conserver l’eau et l’énergie
employer pour se la procurer.

• Connaître d’autres actions qu’il est possible de faire pour réduire nos gaz à effet
de serre.

• Se familiariser avec le Défi d’une tonne.

Démarche favorisée : approche cognitive

Durée : deux périodes de 45 minutes

Matériel requis : Annexes A, B, C et D, crayons, crayons de couleur, ciseaux, papier

Informations pour l’enseignant(e) : Cette activité a pour but d’effectuer une
synthèse du thème de l’eau et de faire connaître le Défi d’une tonne du gouvernement du
Canada. Le Défi d’une tonne est un programme lancé par le gouvernement canadien pour
inciter les citoyens à réduire leurs émissions de gaz à effet de serre d’une tonne en une
année. Une tonne représente 20% des émissions habituelles d’une personne. Une tonne
équivaut à 1 000 kg ou à 300 litres. Le volume d’une tonne de gaz à effet de serre
remplirait complètement une maison ordinaire de 2 étages et de 3 chambres à coucher.
Une tonne équivaut au poids de 5 bébés éléphants ou de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de cinq tonnes de gaz à effet de serre par année
pour ses déplacements, le chauffage de sa maison et de l’eau, le fonctionnement de ces
appareils électroménagers et son éclairage. Nous produisons environ une demi-tonne de
gaz à effet de serre par personne, par année, quand nos déchets sont envoyés dans des
sites d’enfouissement. Pour plus d’informations, visiter le site Web sur le changement
climatique : www.changementsclimatiques.gc.ca

On peut se procurer un calendrier pour les élèves dans le site Web suivant :
http://oee.nrcan.gc.ca/clubducalendrier/index.cfm?text=N&printview=N
Dans ce site, on offre aussi des conseils, des jeux questionnaires, un personnage RNChat,
(super héro de l’efficacité énergétique), ainsi que des outils et des informations.

 94

Favoriser ici le travail individuel pour la partie sur l’eau afin de vérifier ce que les élèves
ont retenu des activités précédentes. On trouvera dans l’Annexe B, des exemples
d’actions positives reliées à l’eau.

Procédure :
Étape 1 : Remue-méninges
Demander aux élèves de compléter individuellement l’Annexe A. Ils doivent identifier
quatre actions positives concernant l’eau et quatre autres concernant la réduction de gaz à
effet de serre. Ils doivent indiquer pourquoi ils font cette action. Corriger leurs réponses.

Étape 2 : Fabrication du Coin-coin
Distribuer l’Annexe C à chaque élève et les inciter à consulter l'Annexe D pour faciliter
leur travail.

- Ils écrivent, sur l’Annexe C, leurs réponses du tableau de l’Annexe A, de la façon
suivante : les bonnes actions dans les triangles où il y a des chiffres et les raisons
dans les triangles qui leur font face.

- Ils colorient les quatre coins (les carrés) de manière à ce qu’il y ait une couleur
différente à chaque extrémité. Ceci facilitera l’identification des coins.

- Placer le jeu face contre table et plier les quatre coins vers le centre, de façon
égale.

- Retourner la feuille et plier encore les quatre coins vers le centre.
- Replier le jeu en deux sous forme de rectangle.
- Replier le jeu en deux sous forme de carré.
- Ouvrir le carré et glisser les pouces et les index dans les pochettes formées par les

quatre coins.

Étape 3 : Jouer au Coin-coin
Regrouper les élèves en équipes de deux.

Déroulement du jeu :

1. Celui qui tient le coin-coin demande à son camarade de choisir l’un des quatre
coins (rouge, vert…).

2. Il ou elle ouvre et ferme les doigts en épelant la couleur du coin choisi (rouge
= 5, vert = 4, jaune = 5…).

3. Il ou elle demande à son camarade de choisir l’un des chiffres visibles à
l’intérieur du jeu (1, 3, 6, 8…).

4. Il ou elle nomme une bonne action qui se trouve sous le chiffre choisi, après
avoir levé le rabat.

5. Il ou elle donne du temps à son camarade pour trouver une bonne raison
d’entreprendre l’action

6. Lorsque le camarade a donné sa réponse, il lui lit sa solution.

 95

Annexe A

Bonne action Parce que…

 96

Annexe B
Exemples de bonnes actions et leurs raisons d’être

Bonne action Parce que…

Fermer le robinet plutôt que de
laisser l’eau couler…

cela évite le gaspillage d’eau potable.

Prendre une douche rapide plutôt
qu’un bain…

cela nécessite 50% moins d’eau chaude qu’un
bain. Alors on consomme moins d’électricité et
moins d’eau.

Arroser le gazon et le jardin tôt le
matin…

afin de réduire la quantité d’eau qui sera
évaporée.

Attendre que la laveuse soit
pleine avant de la faire
fonctionner…

cela évite le gaspillage de l’eau et de l’électricité.

Utiliser des ampoules
écoénergétiques…

pour réduire les émissions de gaz à effet de serre.

Utiliser du papier recyclé… pour moins couper d’arbres parce que ceux-ci
absorbent du CO2.

Aller au magasin local en
bicyclette plutôt que de s’y faire
conduire…

pour éliminer les GES produits par l’automobile.

Éviter d’enlever les arbres morts
ou autres matières organiques
dans la forêt…

les arbres morts se décomposent et enrichissent
le sol.

 97

3

4

56

7

8
1 2

Annexe C

 98

Annexe D

Étape 1 :

Étape 2 :

Étape 3 :

Étape 4 :

Étape 5 :

Étape 6 :

Étape 7 :

Étape 8 :

 99

J’aide l’eau

Niveau : 2e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les connaissances,
• les compétences,
• la participation.

Objectifs :

• Réaliser une action de groupe pour aider l’eau dans son milieu.
• Connaître des liens entre les impacts du changement climatique et la qualité de

l’eau.

Démarche favorisée : résolution de problèmes

Durée : varie en fonction de l’action choisie

Matériel requis : varie en fonction de l’action choisie

Information pour l’enseignant(e) : Cette activité a pour but de permettre aux
élèves de faire une action de groupe pour aider l’eau dans leur milieu. Un cours d’eau en
santé ne contient pas ou très peu de nitrates, de phosphates et de coliformes fécaux. La
présence de ces substances peut être découverte en faisant une analyse de l’eau. Si une
grande quantité d’algues peut être aperçue dans un cours d’eau, cela indique que ces
éléments sont probablement présents en trop grande quantité. Les nitrates, les phosphates
et les coliformes agissent comme des engrais et encouragent la croissance des algues. Ces
algues respirent en captant l’oxygène retrouvé dans le cours d’eau, ce qui limite
l’oxygène nécessaire à la respiration des poissons. Donc, si on visite un cours d’eau et si
on aperçoit des poissons morts ou une prolifération d’algues, on peut dire que le site n’est
probablement pas en santé. De plus, si on voit des tuyaux qui déversent des substances
dans le cours d’eau ou des oiseaux morts près du site, ceci peut vouloir dire que le cours
d’eau n’est pas en santé.

Procédure : Lors d’activités antérieures, les élèves ont eu l’occasion d’analyser l’état
de santé des cours d’eau locaux. Leur faire vivre les étapes d’une démarche de résolution
de problèmes pour essayer de trouver une solution au problème de la qualité de l’eau
dans leur milieu. Voici les étapes à suivre.

 100

o Décrire le problème: Interroger les élèves : Que se passe-t-il avec l’eau
de notre milieu?

o Se représenter le problème : Demander aux élèves de dessiner le

problème de l’eau dans leur milieu. Les inviter ensuite à représenter le
cours d’eau choisi une fois que le problème est résolu.

o Trouver des solutions : Comment pourrions-nous résoudre le problème

de l’eau? Inviter les élèves à proposer plusieurs solutions et en choisir une
avec le groupe.

o Planifier l’action : Définir avec les élèves le lieu de l’action, le moment

de son exécution, les participants et le matériel nécessaire.

o Se mettre en action: Aller sur les lieux et accomplir l’action.

o Évaluer l’action accomplie : Questionner les élèves : Est-ce que l’action
a résolu le problème? Y a-t-il des étapes qu’on aurait dû prévoir et qui ont
été omises? Si oui, lesquelles?

o Renforcement personnelle : Inviter chaque élève à réfléchir à

l’expérience vécue : Qu’est-ce que j’ai appris durant ce processus de
résolution de problème?

Un exemple d’action possible à faire pour améliorer l’état de l’eau serait de trouver des
façons de réduire les sources de pollution de l’eau (surtout pour l’eau potable). Il est
important de permettre aux élèves de choisir l’action qu’ils poseront en groupe-classe
pour aider l’eau.

Enrichissement : Inviter les élèves à écrire une lettre et à l’envoyer à des
correspondants pour leur expliquer les actions faites pour améliorer l’état de l’eau dans
leur région. Ajouter des photos des actions accomplies.

Lien avec le changement climatique : Un cours d’eau en santé sera plus en mesure
d’affronter les impacts du changement climatique. Par exemple, un cours d’eau non
contaminé par des déversements d’eaux usées abrite des espèces animales et végétales en
bonne santé. De légères fluctuations dans les conditions de température, de vitesse du
courant ou de salinité permettent quand même à ces espèces de survivre.

 101

Activités pour le niveau
Troisième année

 102

 103

Les causes, les signes et les impacts du changement climatique

Niveaux : 3e, 4e et 5e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Comprendre ce qu’est le changement climatique.
• Connaître les causes, les signes et les impacts du changement climatique.

Démarche favorisée : enseignement traditionnel, démarche socioconstructiviste,
éducation au futur

Durée : environ trois périodes de 45 minutes

Matériel requis : Lettre du scientifique (Annexe A), Lettre écrite par les équipes au
scientifique (Annexe B), Images des actions (Annexe C)

Informations pour l’enseignant(e) : L’effet de serre est un phénomène naturel qui
permet la vie sur Terre. Sans l’effet de serre, la température à la surface de la Terre serait
de -18oC.

L’effet de serre comme phénomène naturel :
Dans l’atmosphère (qui entoure la Terre) on retrouve une couche de gaz : les gaz à effet
de serre. Cette couche de gaz agit comme les fenêtres d’une serre et capte la chaleur du
soleil. Les rayons du soleil traversent cette couche
de gaz et s’en vont réchauffer la surface de la
Terre. La surface de la Terre, ainsi réchauffée,
réémet des radiations vers l’atmosphère.
Toutefois, la couche de gaz à effet de serre
absorbe une grande quantité de ces radiations, les
empêchant de retourner dans l’espace. Ceci
augmente la température à la surface de la Terre
en assurant une température moyenne globale de
15 oC.

Source : Environnement Canada

 104

Les plus importants gaz à effet de serre sont le dioxyde de carbone, le méthane et l’oxyde
nitreux.

Depuis l’ère industrielle, les êtres humains ont augmenté la concentration des gaz à effet
de serre, dans l’atmosphère, en raison de diverses activités : la combustion du charbon,
du pétrole et du gaz naturel, la déforestation, la présence d’anciens dépotoirs et d’autres
activités.

Gaz à effet de serre Sources humaines de gaz à effet de serre
Dioxyde de carbone Combustion de combustibles fossiles (pétrole, charbon, bois…),

production d’électricité (à l’aide du pétrole, du charbon, du gaz
naturel…), systèmes de transport (automobiles, camions lourds,
avions…), déforestation (puisque les arbres coupés ne peuvent
plus absorber le dioxyde de carbone)

Méthane Fumier des animaux, combustion de combustibles fossiles
(pétrole, charbon, bois…), les dépotoirs, la culture de riz (la
décomposition des débris des plants de riz se fait sous l’eau, où
l’oxygène n’est pas disponible. Cette forme de décomposition
libère du méthane)

Oxyde nitreux Combustion de combustibles fossiles (pétrole, charbon, bois…),
systèmes de transport

Cette augmentation des gaz à effet de serre épaissit la couche de gaz qui capte alors plus
de radiations, élevant ainsi la température globale à la surface de la Terre. Les
scientifiques ont remarqué une augmentation de la température globale de 0,6oC au cours
du siècle dernier. Cette variation de la température, qui est très rapide, comparativement
aux changements déjà arrivés sur Terre de façon naturelle, entraîne le changement
climatique.

En plus de l’augmentation de la température, différents signes permettent de constater des
variations climatiques au niveau de la planète : la fonte des glaciers, l’élévation du niveau
de la mer et la fréquence plus grande des événements extrêmes (tempêtes violentes). Ces
phénomènes ont déjà commencé à se produire à l’échelle mondiale.

Le changement climatique aura des impacts importants sur toute la vie sur Terre. Par
exemple, l’augmentation de la température pourrait augmenter l’évaporation de l’eau des
rivières et diminuer la qualité de l’eau et sa quantité. Les poissons qui habitent dans ces
rivières pourraient mourir ou se déplacer. Les humains qui pêchaient les poissons dans
ces rivières devront pêcher d’autres espèces ou à un autre endroit.

La fréquence plus élevée des tempêtes violentes comme, par exemple, les tempêtes de
verglas pourraient avoir des impacts sur les humains, les plantes et les animaux. Ce type
de tempête provoque souvent des pannes de courant pendant de longues périodes, réduit
la circulation automobile et endommage certaines infrastructures (comme les quais, les
routes…). Les arbres des forêts sont aussi détruits par l’accumulation de glace sur leurs
branches, ce qui peut détruire l’habitat de certaines espèces animales.

 105

Voici quelques impacts du changement climatique sur les forêts, les ressources de la mer,
les animaux, les marais, l’eau et le sol.

Les arbres et les plantes :

• Une augmentation de la température pourrait accélérer la croissance des plantes et
allonger la saison de croissance (saison végétative).

• La phénologie des arbres pourrait être modifiée (les plantes fleuriraient plus tôt au
printemps). Ainsi, le peuplier faux-tremble fleurit maintenant 26 jours plus tôt
qu’il y a 100 ans.

• Les températures plus chaudes l’hiver pourraient réduire le bris de brindilles
d’arbres mais il y aurait plus de dommages dus au gel-dégel.

• Les sécheresses et les fortes pluies pourraient affecter la croissance des arbres.
• Les écosystèmes ne se déplaceraient pas comme des unités cohérentes.
• La saison des feux de forêt pourrait s’allonger en raison des conditions plus

sèches, de l’augmentation du nombre d’orages (fréquence des éclairs) et des vents
violents. La fumée et les cendres pourraient causer des problèmes de santé aux
personnes.

• Les températures élevées seraient bénéfiques pour les insectes ravageurs des
plantes (accélèrant leur développement, étendant leur zone d’activités,
augmentant leur survie l’hiver).

• Les sécheresses pourraient augmenter la fréquence et l’ampleur des invasions
d’insectes.

• Une forte défoliation (perte de feuille) due aux insectes pourrait augmenter le
risque de feux de forêts.

• Les chablis (parties de forêts dont les arbres ont été renversés, déracinés ou
rompus sous l'effet du vent) pourraient détruire des forêts entières.

Les ressources de la mer :

• Le changement climatique pourrait avoir une influence importante sur la santé, la
productivité et la répartition des poissons. En effet, les poissons ont besoin d’un
ensemble spécifique de conditions environnementales pour connaître une
croissance optimale, se reproduire et survivre.

• Les espèces les plus préoccupantes en Atlantique sont la morue, le crabe des
neiges, le saumon et le plancton.

• Le changement climatique pourrait changer la répartition des espèces (crustacés,
mollusques,…).

• Il pourrait y avoir une augmentation de la concurrence exercée par des espèces
exotiques.

• Les risques de maladies et de parasites pourraient s’accroître.
• Le fonctionnement des écosystèmes pourrait être modifié.
• Le réchauffement de l’eau, l’élévation du niveau de la mer et les variations de

salinité pourraient changer la distribution des maladies marines.
• Les pluies abondantes, les vents et le réchauffement de l’eau pourraient stimuler

la croissance des algues, menaçant ainsi les populations de mollusques et de
crustacés.

 106

Les animaux :
• De nouvelles espèces pourraient apparaître dans nos régions (en raison du

réchauffement et des modifications des régimes de précipitations) (ex : papillons,
oiseaux).

• Certaines espèces pourraient disparaître s’il y a assèchement des cours d’eau ou
s’il fait plus chaud (ex : les amphibiens).

• Les mammifères comme l’ours polaire et le caribou devront se déplacer pour
trouver de la nourriture. Déjà, les ours polaires ont de la difficulté à trouver de la
nourriture et ont un poids inférieur à la normale.

• Les mollusques de la zone intertidale pourraient disparaître si le niveau de la mer
s’élève.

• Les crustacés ont besoin d’une température de l’eau assez froide pour se
reproduire. Si l’eau devient plus chaude, leur reproduction pourrait être affectée.

• Avec le changement climatique, certaines espèces animales ne pourront pas
s’adapter aux nouvelles conditions. Ces espèces devront côtoyer des animaux
d’ailleurs et de nouveaux prédateurs.

• Les chaînes alimentaires des différents écosystèmes pourraient être perturbées par
la présence d’espèces exogènes (d’autres régions).

Les marais :

• L’élévation du niveau de la mer pourrait submerger des sections des marais et la
migration de certains marais sera impossible en raison des infrastructures
humaines. Cette élévation pourrait saliniser des marais d’eau douce (perte
d’espèces et transformation en d’autres types de végétation), et entraîner la perte
d’habitats pour la migration des oiseaux.

• Les changements dans les régimes de précipitations pourraient diminuer le temps
durant lequel un marais existe à chaque année, diminuer la qualité de l’eau du
marais, y modifier les chaînes alimentaires et augmenter les risques de
prolifération des algues. De plus, il se peut qu’il n’y ait pas assez d’eau pour que
les larves se développent.

L’eau :
• Pêche : il pourrait y avoir disparition de certaines espèces, perte d’habitats (zones

de fraie) ou diminution de la qualité de l’eau.
• Agriculture : il y aurait moins d’eau disponible pour l’irrigation.
• Santé: il y aurait augmentation des maladies causées par la contamination de l’eau

et une moins bonne qualité de l’eau.
• Municipalités: on y verrait un accroissement des problèmes de qualité de l’eau et

une restriction de la consommation d’eau.
• Eau douce: les débits pourraient diminuer pendant la période estivale et

augmenter durant l’hiver (les hiver plus chauds augmentent la fréquence des
dégels et des épisodes de pluie sur neige). De plus, il y aurait élévation des
températures de l’eau l’été et fonte des glaciers.

• Eaux souterraines: elle pourrait s’assécher. Il pourrait y avoir des intrusions d’eau
salée dans les nappes souterraines. Les plus profondes seraient les plus touchées.

 107

Le sol :
• Il pourrait y avoir diminution de la qualité des sols: variation de la quantité de

carbone présent dans le sol (élément nécessaire à la croissance des plantes),
filtration des éléments nutritifs du sol et ruissellement.

• Les températures plus chaudes pourraient augmenter la productivité agricole.
• La saison de croissance pourrait être prolongée suscitant un meilleur rendement

agricole.
• Les récoltes d’automne pourraient être plus faciles parce que la température serait

plus élevée plus tard durant cette saison. Les cultivateurs auraient plus de temps
pour faire leur récolte.

• Il pourrait y avoir diminution des gelées tardives du printemps (moins de
dommages aux bourgeons).

• Il y aurait possibilité d’introduire de nouvelles cultures et plus de facilité avec les
espèces limitrophes. Par exemple, la région de l’Atlantique n’est pas encore
propice à la culture du raisin. Cependant, si la température augmente de quelques
degrés et qu’il fait plus chaud à l’automne, on pourrait y cultiver le raisin.

• Les températures nocturnes pourraient être plus chaudes.
• Des conditions climatiques plus rudes (chaleur extrême, excès d’eau, grêle…)

pourraient endommager les cultures.
• Il pourrait y avoir plus de sécheresses, ce qui nuirait aux cultures.
• Les régimes des vents pourraient varier. Une augmentation de la fréquence et de

l’intensité des vents pourrait provoquer l’érosion des terres agricoles. De même,
ces vents pourraient occasionner l’évapotranspiration (évaporation de l’eau par
transpiration chez les plantes).

• Il pourrait y avoir une augmentation de la croissance de mauvaises herbes et
l’apparition de nouvelles espèces.

• Les herbicides et les pesticides pourraient être plus efficaces.

Procédure :
Période 1 : Les causes
1) Sur un grand carton, faire le dessin de la terre et de la couche de
gaz à effet de serre. Expliquer aux élèves ce que sont la couche de
gaz à effet de serre et le changement climatique.
2) Remettre à chaque élève une image d’une action que les
humains font sur la Terre (Annexe C). En équipes de deux, les
élèves discutent de l’utilité de l’action reçue et du lien entre celle-
ci et les gaz à effet de serre.
3) Les élèves vont coller leur image d’action sur le dessin de la Terre. Dépendant de
l’action reçue, ils placent soit un cercle représentant l’action dans la couche de gaz à effet
de serre (si cette action émet des gaz; ex : conduire son automobile) ou ils enlèvent un
cercle représentant l’action (si cette action diminue les gaz à effet de serre; ex : planter
des arbres). Les élèves n’ajoutent aucun cercle si leur action ne produit ni ne diminue les
gaz à effet de serre (ex : marcher au magasin).
4) Faire un retour sur l’effet de serre et sur les actions que les élèves ont placées sur le
dessin.

 108

Période 2 : Les signes
Partager les élèves en six équipes : la forêt / les plantes, les ressources de la mer, les
animaux, les marais, l’eau et le sol. Chaque équipe reçoit la lettre d’un scientifique, le Dr
Klimmato Saje (voir Annexe A). Ce dernier explique aux élèves les signes sur lesquels
les scientifiques se basent pour déterminer qu’il existe bel et bien un changement
climatique sur notre planète. Les élèves lisent la lettre et résument dans leur équipe les
signes mentionnés.

Période 3 : Les impacts
Chaque équipe répond à la lettre du Dr Klimmato Saje en nommant des impacts du
changement climatique causés par les quatre signes énumérés dans la lettre (Annexe B).

 109

Annexe A

Bonjour mes chères et chers écologistes !

Je me présente : Dr Klimmato Saje. Je suis un scientifique et je travaille à
sauvegarder notre belle planète Terre. Comme vous le savez, notre planète est menacée
par nous, les humains, par nos activités et aussi par des compagnies qui polluent
énormément. Nous avons compris que la planète se détériore en raison de la présence des
quatre signes suivants :

1) l’augmentation générale de la température,
2) la fonte des glaciers,
3) l’élévation du niveau de la mer,
4) l’augmentation des évènements extrêmes (comme par exemple, les

tempêtes de verglas et des tempêtes extrêmes).

Les activités humaines qui nuisent à l’environnement auront des effets profonds
sur les modes de vie des personnes et sur les écosystèmes. Si nous continuons à polluer à
ce rythme, que se passera-t-il dans 100 ans ?

J’aimerais bien que vous m’aidiez à trouver des impacts que l’augmentation de la
température, la fonte des glaciers, l’élévation du niveau de la mer et les évènements
extrêmes pourraient avoir sur les personnes et sur la nature. J’ai bien hâte de recevoir vos
idées afin que mes collègues de travail et moi, puissions travailler à empêcher ces
impacts de se produire dans le futur.

J’ai besoin de votre aide et j’attends de vos nouvelles ! À bientôt !

Dr Klimmato Saje

 110

Annexe B

Cher Dr. Saje,

Nous avons reçu votre lettre. Nous étions très contents de pouvoir vous aider.
Nous trouvions aussi qu’il était important d’aider notre planète.

Notre équipe, ____________________________, a trouvé des impacts qui

pourraient se produire. Les voici :

• __
• __
• __
• __
• __
• __
• __

Nous espérons que cette liste pourra vous aider à trouver des solutions.

Au plaisir,

L’équipe _________________________________

 111

Annexe C

 112

 113

 114

 115

 116

Sur les traces des animaux

Niveau : 3e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les connaissances,
• la prise de conscience,
• l’état d’esprit.

Objectifs :

• Créer des liens avec les animaux.
• Reconnaître des traces des animaux.
• Connaître des impacts du changement climatique sur les animaux.

Démarche favorisée : approche affective

Durée : 90 minutes

Matériel requis : livre de lecture sur les animaux (par exemple : Mes petits amis de la
forêt (Simon, 1977), Le petit renard avec les animaux des bois (Nathan, 1971), Le petit
écureuil dans la forêt (Nathan, 1971), Annexe A, journal créatif (un cahier personnel
dans lequel les élèves notent leurs observations et opinions à l’aide de textes, de mots et
de dessins)

Information pour l’enseignant(e) : Cette activité sera effectuée en milieu naturel.
Le solo est un court moment de solitude (10 minutes) qui peut être fait à plusieurs
reprises durant l’année scolaire. Les résultats seront aussi intéressants à chaque fois.
Avant le solo, il est important d’expliquer adéquatement ce type d’activité afin d’éviter
les interactions entre les élèves pendant ce temps privilégié. Le solo permet aux élèves
d’établir un contact intime avec les animaux et leur habitat. Il est recommandé de prévoir
la participation de parents pour assurer la réussite de l’activité. Diviser les élèves en
équipes et assigner un parent à chaque équipe.

Procédure :
Étape 1 : Les traces d’animaux

Emmener les élèves en milieu naturel. Durant la sortie, les élèves ne verront
probablement pas d’animaux car ces derniers ont peur des humains et fuient lorsqu’ils
entendent du bruit. Par contre, ils seront capables de retrouver des signes démontrant leur
présence. Les élèves peuvent observer :

• des traces dans la boue ou sur le sol,
• des chemins tracés par les animaux près des buissons où ils se sont nourris,

 117

• de la matière fécale d’animaux comme le lièvre, les oiseaux, le chevreuil, le
coyote, etc.

• des tas de petites branches,
• des plumes d’oiseaux prises dans les branches,
• de l’herbe et des feuilles grignotés,
• des noix brisés,
• des égratignures sur l’écorce des arbres, faites par des animaux qui y ont grimpés,
• des secteurs d’herbe aplatie où les animaux auraient pu se coucher,
• des nids dans les branches et dans des grottes, et.
• etc.

Les élèves peuvent dessiner ce qu’ils ont vu. Ces indices leur démontrent que le milieu
observé est l’habitat de certains animaux. En équipes, les élèves peuvent prédire les
noms des animaux dont ils ont observé les traces. Par la suite, ils peuvent expliquer les
raisons de leurs prédictions.

Étape 2 : Solo avec les animaux

Avant le solo, lire aux élèves un livre sur les animaux (voir références). À la fin de la
lecture, leur rappeler que la forêt sert d’abri pour plusieurs animaux. Distribuer à chacun
d’eux, un dessin d’animal (Annexe A) et les inviter à déterminer l’endroit où cet animal
se tient dans la forêt. Cet endroit doit fournir à l’animal, tout ce dont il a besoin (pour se
cacher, se nourrir…). Inviter les élèves à se rendre individuellement dans l’habitat de leur
animal pour y vivre un solo de dix minutes. Durant leur solo, ils peuvent réfléchir à ce
que l’animal peut faire dans son habitat, à ses amis et ennemis, à sa nourriture, à ses
émotions, etc. Lorsque le temps est écoulé, rappeler les élèves.

Étape 3 : Réflexion

Inviter les élèves à discuter de leurs impressions et observations durant le solo avec leur
parent responsable. Leur demander par la suite de réfléchir à ce qui pourrait arriver aux
animaux avec le changement climatique, c’est-à-dire, suite à de grosses tempêtes, à une
diminution drastique des précipitations, à des températures plus chaudes et prolongées, à
des feux de forêt...

Lien avec le changement climatique : Avec le changement climatique, les espèces
animales qui vivent dans nos régions ainsi que les habitats des animaux vont être
modifiés. De nouvelles espèces pourraient apparaître en raison du réchauffement et des
modifications dans les régimes de précipitations. Par exemple, de nouvelles espèces de
papillons et d’oiseaux pourraient s’établir dans nos régions. Par contre, certaines de nos
espèces pourraient disparaître s’il y a modification des habitats. Par exemple, s’il y a
assèchement des cours d’eau ou s’il fait plus chaud, les amphibiens ne pourraient
probablement pas survivre. De même, l’ours polaire qui se déplace sur la glace pour
obtenir de la nourriture devra se déplacer encore plus au nord si la glace fond. Certaines
espèces animales ne pourront s’adapter aux nouvelles conditions et devront côtoyer des
animaux venus d’ailleurs et de nouveaux prédateurs. Ceci pourrait mener à l’extinction
de certaines espèces.

 118

Annexe A

 119

 120

 121

 122

Références

Nathan, F. (1971). Le petit renard avec les animaux des bois. Éditions Fernand Nathan.

Nathan, F. (1971). Le petit écureuil dans la forêt. Éditions Fernand Nathan.

Simon, R. (1977). Mes petits amis de la forêt. Éditions Gautier-Languereau.

 123

Observer les signes du printemps

Niveau : 3e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Toucher et regarder les éléments naturels afin de créer un lien affectif avec ceux-
ci.

• Prédire les impacts du changement climatique sur divers éléments naturels.

Démarche favorisée : approche affective

Durée : 1 à 2 heures

Matériel requis : sacs à ordures en plastique pour s’asseoir (un par élève).

Information pour l’enseignant(e) : La sortie proposée a pour but de permettre aux
élèves de créer un lien avec les éléments naturels. Ce lien est nécessaire pour les motiver
à entreprendre des actions de protection. Lorsqu’on fait une sortie éducative, il est
préférable d’inviter des parents pour accompagner chacune des équipes. Il est
recommandé d’effectuer cette sortie au printemps.

Procédure :
Activité 1 : La caméra
Demander aux élèves de se placer en équipes de deux et de faire l’activité de la caméra.
La caméra consiste à conduire par les épaules un camarade qui a les yeux fermés. En
tenant le camarade par les oreilles, on dirige son regard vers un signe du printemps. On
donne alors deux petits coups sur ses oreilles pour lui demander d’ouvrir les yeux. On
recommence plusieurs fois puis on change de rôle.

Activité 2 : Le rallye tactile
Inviter les élèves à se placer à la queue leu leu, en milieu naturel. Celui ou celle qui est en
tête de file choisit un objet qu’il ou elle va toucher. L’objet choisi doit en être un qui sera
affecté par le changement climatique. L’élève de tête touche l’objet et prédit comment cet
objet pourrait être affecté par le changement climatique. Les élèves suivants touchent le
même objet et se prononcent à leur tour au sujet des impacts possibles du changement
climatique sur cet objet. Ensuite, le premier élève de la ligne va se positioner derrière la
file et c’est au tour du deuxième élève à choisir un objet à toucher… et ainsi de suite. De

 124

retour en classe, effectuer une discussion avec les élèves au sujet de leurs prédictions. * Il
est ici déconseillé de faire toucher des choses désagréables.

Activité 3 : Pschitt! Pschitt!
Demander aux élèves de s'asseoir, en silence, sur leur sac à ordures. Leur faire écouter les
sons de la forêt. À chaque fois qu’ils entendent un son différent, ils lèvent un doigt en
l’air. À la fin, les élèves partagent les sons entendus et discutent de l’impact du
changement climatique sur quelques-uns de ces sons. Par exemple, avec l’augmentation
de la température, des espèces d’oiseaux différentes pourraient s’établir dans nos régions
et on entendrait des sons d’oiseaux nouveaux. Par contre, certains oiseaux pourraient
avoir de la difficulté à survivre à certaines tempêtes hivernales prolongées.

Activité 4 : Mon élément de printemps préféré!
Individuellement, les élèves choisissent un élément naturel qui les attire et vont près de
lui. Ils dessinent l’élément choisi dans ses moindres détails et écrivent quelques lignes
pour décrire les impacts possibles du changement climatique sur cet élément.

Activité 5 : Les trésors du printemps
En équipes, demander aux élèves de trouver :
- les bourgeons les plus ouverts,
- les bourgeons les plus fermés,
- des particules déposées sur la neige, (Est-ce que ces particules
sont utiles?),
- le crottin d’un animal, (Selon vous, quel est cet animal?),
- une plante qui vient de sortir du sol,
- les traces d’un animal.
Il pourrait être intéressant de noter et de comparer les signes
aperçus durant la sortie pendant plusieurs années, ce qui favoriserait l’observation des
modifications apportées par le changement climatique.

Lien avec le changement climatique : Avec le changement climatique, tous les
écosystèmes que nous connaissons aujourd’hui risquent d’être modifiés. S’il fait chaud
plus tôt au printemps, les bourgeons et les plantes apparaîtront plus tôt. De plus, il se peut
que la neige disparaisse plus tôt que maintenant. Les insectes et les animaux pourraient
être plus actifs au printemps. Cependant, des périodes de gel pourraient survenir et
détruire tout ce qui est apparu plus tôt.

Le changement climatique entraînera des impacts sur les oiseaux migrateurs. S’il fait plus
chaud, certaines espèces arriveront plus tôt dans nos régions et risquent de ne pas trouver
de nourriture. De plus, de nouvelles espèces s’établiront dans nos régions. Les oiseaux
pourraient également s’accoupler plus tôt au printemps et risqueront de perdre leurs petits
durant une gelée tardive.

 125

Chaînes alimentaires et changement climatique

Niveau : 3e année

Matière scolaire : sciences

Objectif de l’ERE :

• les connaissances.

Objectifs :

• Comprendre ce qu’est une chaîne alimentaire.
• Décrire des chaînes alimentaires.
• Expliquer comment la disparition d’un maillon d’une chaîne alimentaire peut

affecter plusieurs êtres vivants.
• Connaître certains impacts du changement climatique sur les chaînes alimentaires.

Démarche favorisée : démarche socioconstructiviste

Durée : 45 à 60 minutes

Matériel requis : des images d’éléments naturels (Annexe A), des aimants pour
tableau, une balle de laine.

Information pour l’enseignant(e) : Pour obtenir de l’énergie, on mange des plantes
(qui captent l’énergie du soleil) ou on mange des animaux (qui ont mangé des plantes, ou
des animaux qui ont mangé d’autres animaux). Le processus dans lequel un organisme
sert de nourriture à un autre, lequel est dévoré par un troisième et ainsi de suite se nomme
une chaîne alimentaire.

Carnivores

 Consommateurs
secondaires

Herbivores

Consommateurs
primaires

Végétaux

Producteurs

 126

Procédure :
Étape 1 : Poser aux élèves les questions suivantes : Que mangent les animaux? Que
mangent les plantes? Écouter leurs réponses et les noter. Inviter les élèves à regarder par
la fenêtre de l’école, si on y aperçoit un boisé ou un champ. Si non, les emmener observer
un endroit naturel. Les inviter à trouver une ou des chaînes alimentaires dans le milieu
observé. Qui mangerait quoi ou qui dans cet endroit? Écouter leurs réponses.

Étape 2 : Jeu de la chaîne alimentaire
Afficher les images d’éléments naturels (Annexe A) au tableau à l’aide d’aimants.
Demander aux élèves de venir chercher chacun ou chacune une image. Inviter un premier
élève à venir en avant de la classe, à montrer son animal ou sa plante et à lire ce qui est
écrit à son sujet. Il ou elle place alors son animal ou sa plante sur le tableau, à l’aide d’un
aimant. Demander au groupe d’apporter des animaux et des végétaux pour composer une
chaîne alimentaire à partir de l’élément posé par le premier élève.
Créer par la suite d’autres chaînes alimentaires.
Indiquer aux élèves que, dans la nature, ce phénomène se nomme une chaîne alimentaire.

Étape 3 :
Poser aux élèves les questions suivantes:

1. Qu’arrive-t-il lorsqu’ un élément de la chaîne alimentaire disparaît?
2. Comment le changement climatique pourrait-il avoir un impact sur les chaînes

alimentaires?
Écouter les réponses des élèves et les noter.
Placer les élèves en cercle et disposer une image de l’Annexe A devant chaque élève.
Lancer la balle de laine à un premier élève. Celui-ci prend un bout de laine et lance la
balle à un deuxième élève qui représente un prédateur pour lui. Les élèves continuent à se
lancer ainsi la balle de laine. (Un élève peut attraper la balle plus d’une fois. Il faut aussi
commencer une nouvelle chaîne alimentaire à chaque fois qu’on arrive au sommet de la
pyramide).

Une fois que tous les élèves sont attachés ensemble à l’aide de la laine, désigner certains
élèves et leur demander : Qu’est-ce qui pourrait arriver à ton espèce avec le changement
climatique?

Si un élève croit que son élément disparaîtra ou mourra, lui demander de se coucher tout
en tenant la laine afin de démontrer ce qui arrivera aux autres éléments de la chaîne.
Interroger la classe : Qu’est-ce qui arrivera aux éléments attachés à celui qui vient de
tomber? Comment seront-ils affectés? Laisser les élèves donner leur opinion. Discuter
avec eux des informations retrouvées dans Lien avec le changement climatique.

Lien avec le changement climatique : Avec le changement climatique, les
conditions des écosystèmes vont changer. Par exemple, de nouvelles espèces pourraient
être introduites parce que les nouvelles conditions environnementales sont favorables à
celles-ci. Ce phénomène augmentera la compétition entre les espèces et diminuera les
sources de nourriture disponibles. Des froids intenses, durant l’hiver, ou des événements
météorologiques extrêmes pourraient survenir plus fréquemment avec le changement

 127

climatique. Certaines espèces comme les oiseaux, par exemple, pourraient ne pas être
capables de survivre. De longues périodes avec des températures élevées suivies de
sécheresse pourraient limiter la nourriture de certaines espèces herbivores et leur capacité
de survie. Plusieurs espèces ne seront pas être capables de s’adapter aux nouvelles
conditions environnementales apportées par le changement climatique. Certaines espèces
seront capables de se déplacer plus au nord ou plus au sud, mais d’autres disparaîtront.
Les chaînes alimentaires seront perturbées par ces changements dans les espèces.

 128

Annexe A

Le lièvre

Le lièvre

Un lièvre aime se nourrir de plantes
vertes et d’herbe. En hiver, il aime

ronger l’écorce des arbres et brouter
les bourgeons et les ramilles.

 Le merle d’Amérique

Le merle d’Amérique

Le merle mange des insectes, des
vers de terre et des petits fruits.

Le moustique

Le moustique

Le moustique se nourrit du sang des

mammifères.

L’être humain

L’être humain

L’être humain mange des végétaux

et la chair d’animaux domestiques et
sauvages.

 129

L’écureuil roux

L’écureuil roux

Le menu de l’écureuil se compose de
glands, de graines, de noisettes, de
fruits, de fleurs, de champignons et

de bourgeons. Il aime arracher
l’écorce des arbres pour savourer la
sève qui s’en écoule. Il lui arrive de
manger des œufs d’oiseaux et des

larves d’insectes.

Le sol

Le sol

Le sol n’est pas un être vivant et

donc, il ne se nourrit pas vraiment. Il
s’enrichit grâce aux animaux et aux
plantes qui se décomposent sur lui.

Le grand duc

Le grand duc

Le grand duc est un hibou. Il se

nourrit de petits oiseaux, de souris,
de porcs-épics, de mouffettes, de
lièvres, de gélinottes huppées et

d’écureuils.

Le coyote

Le coyote
Le coyote se nourrit de souris, de
lièvres, de campagnols, de ratons

laveurs, de porcs-épics, de
marmottes et de cerfs. Il mange aussi

des insectes, des grenouilles, des
oiseaux, des poissons et des

écrevisses. S’il vit près d’une ferme,
il peut y attaquer les vaches, les

moutons et la volaille.

 130

Le grand héron bleu

Le grand héron bleu

Le grand héron attrape dans son

grand bec des poissons, des insectes,
des grenouilles, des couleuvres et

d’autres petits mammifères.

Le saumon d’Atlantique

Le saumon de l’Atlantique

Le saumon se nourrit d’insectes, de

plus petits poissons et de plantes
aquatiques.

Le renard roux

Le renard roux

Le renard mange surtout des petits
mammifères comme des souris, des

campagnols, des taupes, des
musaraignes, des écureuils et des

lièvres. Il se régale aussi d’oiseaux,
d’insectes, de fruits, de noix et de

graines.

L’érable à sucre

L’érable à sucre

L’arbre fabrique sa propre nourriture

dans ses feuilles à l’aide d’un
processus appelé la photosynthèse. Il

capte la lumière du soleil et il
produit des sucres pour sa croissance

en aspirant l’eau du sol par ses
racines.

 131

Le champignon

Le champignon

Le champignon pousse sur un arbre
vivant, sur un tronc d’arbre mort, sur
une feuille en décomposition, dans

des cavernes et sur le sol. Il se
nourrit en absorbant de l’eau et des
substances nutritives de ces êtres

vivants ou en décomposition.

Le chevreuil

Le chevreuil

Le chevreuil mange les feuilles et les

tiges de plusieurs plantes, des
arbustes, des fruits et des

champignons.

La quenouille

La quenouille

La quenouille fabrique sa propre

nourriture par la photosynthèse. Elle
capte la lumière du soleil et aspire
l’eau du sol avec ses racines. Ceci

permet aux quenouilles de produire
des sucres nécessaires à leur

croissance.

La musaraigne

La musaraigne

La musaraigne se nourrit surtout
d’insectes aquatiques et de leurs

larves, de petits crustacés, de vers, de
mollusques, de petits poissons, de

micromammifères et d'insectes
terrestres.

 132

Le vers de terre

Le vers de terre

Le vers de terre avale des feuilles

pourries, des débris de racines et une
grande quantité de terre. Il digère les

aliments et rejette la terre.

Le fucus vésiculeux

Le fucus vésiculeux

Le fucus vésiculeux fabrique sa
propre nourriture à partir de la

lumière du soleil.

La couleuvre rayée

La couleuvre rayée

Elle se nourrit principalement de

vers de terre, de salamandres rayées,
de grenouilles et d'insectes.

La grenouille léopard

La grenouille léopard

Ces grenouilles se nourrissent
d’insectes, d’araignées et de

mollusques.

 133

Le porc-épic

Le porc-épic

Le porc-épic se nourrit
principalement de l’écorce interne
des arbres. Il mange aussi diverses
autres plantes comme des violettes,

des pissenlits, des trèfles, des
feuilles des nénuphars et des

sagittaires. En automne, il mange
des faînes et des glands.

La mouffette

La mouffette
Elle mange autant des insectes, des
déchets, des fruits, des graines, des
noix, des plantes herbacées que des
petits mammifères, des oiseaux, des
reptiles, des amphibiens et des vers

de terre.

Le balbuzard pêcheur

Le balbuzard pêcheur

Les balbuzards, tout comme les
aigles, les hiboux et les buses se

nourrissent de poissons, de rongeurs,
de reptiles, de petits oiseaux et

d’autres petits mammifères.

Le phasme

Le phasme

Le phasme se nourrit de feuilles.

 134

La boîte mystérieuse

Niveau : 3e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Savoir ce qu’est une chaîne alimentaire.
• Connaître les relations existant entre les animaux entre eux et entre les animaux et

les autres éléments naturels.
• Anticiper les conséquences possibles de la maladie ou de la disparition d’un

animal dans la chaîne alimentaire.
• Nommer des impacts du changement climatique sur les chaînes alimentaires.

Démarches favorisées : démarche socioconstructiviste, éducation au futur

Durée : une période de 45 minutes

Matériel requis : boîte, papier journal ou recyclé, animaux-jouets ou images
d’animaux de la forêt, lettre du scientifique (Annexe A)

Information pour l’enseignant(e) : La forêt compte plusieurs chaînes alimentaires
interreliées. Une chaîne alimentaire, c'est l'ensemble des êtres vivants qui se nourrissent
les uns des autres. C'est à partir de cette chaîne que l'équilibre s’établit dans un
écosystème. Une chaîne alimentaire peut être constituée de cinq maillons.
• Les végétaux : Les végétaux représentent le premier maillon de la chaîne alimentaire.

Le sapin, le bouleau et le pin en sont des exemples. C'est à partir des végétaux que la
chaîne alimentaire débute son cycle.

• Les herbivores : Les herbivores sont des animaux, mais pas nécessairement des
mammifères, qui se nourrissent de végétaux. Par exemple, le lièvre se nourrit du
feuillage du sapin et le porc-épic adore l'écorce du mélèze. Les herbivores
représentent le deuxième maillon de la chaîne alimentaire.

 135

• Les carnivores primaires : Les carnivores primaires sont des animaux, souvent des
mammifères, qui se nourrissent des herbivores. Le mot carnivore signifie «qui mange
de la chair, de la viande». À titre d'exemple, le renard roux se nourrit principalement
de lièvres. Les carnivores sont aussi des prédateurs parce qu'ils chassent pour se
nourrir. L'herbivore qui est chassé est appelé une proie.

• Les carnivores secondaires : Les carnivores secondaires sont des prédateurs qui se
nourrissent généralement des carnivores primaires et à l'occasion des herbivores. Par
exemple, l’ours noir peut se nourrir de renards roux, mais aussi de lièvres. Les
carnivores secondaires ont très peu de prédateurs, sauf l'être humain, à l'occasion. Ils
forment le quatrième maillon de la chaîne alimentaire.

 136

• Les décomposeurs : Les décomposeurs représentent le dernier maillon de la chaîne
alimentaire. Ce sont de petits organismes qui vivent dans le sol, comme les vers de
terre, les bactéries et de minuscules champignons. Les décomposeurs se nourrissent
de débris végétaux (feuilles mortes), de cadavres d'animaux (oiseaux morts) et
d'excréments d'animaux. Ils décomposent ces trois éléments en nourriture (éléments
minéraux) pour les végétaux. Les végétaux absorbent ces éléments minéraux par leurs
racines. Ainsi, la chaîne alimentaire poursuit son cycle sans fin.

Tiré du site Web : http://www.madie.qc.ca/math/Theme1/Activ3/ActiviteTexte.html

Procédure :
Étape 1 : Découverte de la boîte
Préparer une boîte contenant une lettre du scientifique Dr Klimmato Saje (Annexe A), et
une quinzaine d’animaux-jouets ou d’images sur papier (ex : sauterelle, ver, serpent,
oiseau, mouche, araignée, musaraigne, lièvre, etc.). Emballer la boîte dans du papier
recyclé ou dans du papier journal et écrire le nom de chacun des élèves ainsi que
l’adresse de l’école sur la boîte. Avant que les élèves arrivent en salle de classe, placer la
boîte bien en vue. Laisser le temps aux élèves de découvrir cette boîte mystérieuse.
Ouvrir la boîte avec eux et leur laisser le temps de découvrir son contenu. Demander à un
ou une élève de lire à haute voix la lettre du scientifique Dr Saje. Si nécessaire, relire les
détails importants à retenir. Demander aux élèves de répondre aux questions posées par le
Dr Saje.

Étape 2 : Analyse des objets
Répartir les élèves en équipes de deux. Chaque équipe choisit un animal dans la boîte.
Les élèves doivent essayer de trouver les réponses aux questions suivantes:

1- Le lièvre mange du feuillage.
2- Le renard roux mange le lièvre.
3- L’ours noir mange le renard roux.
4- L’ours noir produit des excréments.
5- Les arbres produisent des débris
comme des aiguilles ou des feuilles qui
tombent sur le sol.
6- Le ver de terre transforme les débris
et les excréments en éléments minéraux.

 137

• Qu’est-ce qui pourrait arriver aux chaînes alimentaires de la forêt si une espèce
animale était malade ou disparaissait?

• Selon vous, comment le changement climatique pourrait-il changer les chaînes
alimentaires de la forêt?

Les élèves pourraient, par la suite, discuter de leurs réponses avec toute la classe.

Lien avec le changement climatique : Avec le changement climatique, les
conditions des écosystèmes vont changer. Par exemple, de nouvelles espèces pourraient
être introduites parce que les nouvelles conditions environnementales sont favorables à
celles-ci. Ce phénomène augmentera la compétition entre les espèces et diminuera les
sources de nourriture disponibles. Des froids intenses, durant l’hiver, ou des événements
météorologiques extrêmes pourraient survenir plus fréquemment avec le changement
climatique. Certaines espèces comme les oiseaux, par exemple, pourraient ne pas être
capables de survivre. De longues périodes avec des températures élevées suivies de
sécheresse pourraient limiter la nourriture de certaines espèces herbivores et leur capacité
de survie. Plusieurs espèces ne seront pas capables de s’adapter aux nouvelles conditions
environnementales apportées par le changement climatique. Certaines espèces animales
ou végétales seront capables de se déplacer plus au nord ou plus au sud, mais d’autres
disparaîtront. Les chaînes alimentaires seront perturbées par ces changements dans les
espèces.

 138

Annexe A

Bonjour mes petits scientifiques !

J’ai besoin de votre aide. La dernière fois que je vous ai demandé de l’aide, vous
avez fait un très beau travail! C’est pourquoi j’ai pensé à vous pour ce projet. Je vous ai
préparé une boîte contenant différents animaux. Vous devez répondre aux questions
suivantes:

Quelle est la nourriture de chacun de ces animaux, dans la forêt ?
Qui mange chacun de ces animaux ?

En trouvant cette information, vous m’aidez à connaître les animaux de votre

région. Par la suite, cette information me servira à composer les chaînes alimentaires qui
existent dans votre forêt. Si jamais un animal meurt ou est malade, je pourrai trouver
l’autre animal ou les autres animaux qui seront affectés.

Bonne recherche mes petits scientifiques et surtout, un gros merci pour votre
travail !

À la prochaine !

Dr Klimmato Saje

 139

L’étude d’une plage

Niveau : 3e année

Matières scolaires : sciences, français, arts plastiques,
développement personnel et social

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Décrire comment divers animaux satisfont leurs besoins dans leur habitat.
• Déterminer la santé de certains éléments naturels.
• Prédire les impacts du changement climatique sur les habitats.
• Écrire une rédaction.
• Participer à un travail d’équipe.
• Apprécier le milieu naturel.
• S’auto-évaluer.

Démarche favorisée : démarche socioconstructiviste

Durée : une journée et quelques autres périodes

Matériel requis : Un document portatif et plastifié pour chaque équipe
(Carnet de bord). Ce Carnet de bord contient des informations, les étapes à
suivre pour chacune des activités de la journée, les annexes et des feuilles
cartonnées (pour écrire leurs découvertes et faire des dessins). Du matériel
scientifique : bacs à eau, bacs à sable, couvertures, boîtes-loupes, miroirs de
dentiste, loupes, passoires attachées à un long bâton, bâtons de bois, filtres à
sable, sceaux, pelles, crayons, écritoires à pinces, et des guides
d’indentification des plantes et animaux de la haute plage, de la dune, du
littoral et de la mer.

Informations pour l’enseignant(e) : Avant d’effectuer cette activité les
élèves devront connaître la signification du mot habitat. L’habitat est un lieu dans lequel
des êtres vivants trouvent tout ce dont ils ont besoin pour survivre c’est-à-dire de l’air, de
l’eau, de la nourriture, un abri et de l’espace. La meilleure manière d’apprécier et de
comprendre un habitat est d’aller sur le terrain. Dans cette activité, on fait l’étude de
divers habitats dans l’écosystème d’une plage: la dune, le haut de plage (partie de la plage
où le sable est rarement recouvert par l’eau des vagues et qui se retrouve entre le littoral
et la dune), la mer et le littoral (étendue de sable recouverte à marée haute et exposée à
marée basse). Pour cette activité, il est recommandé de former des équipes qui seront

 140

accompagnées chacune d’un parent et d’inviter les parents accompagnateurs à une
rencontre de 15 minutes avant la sortie pour leur expliquer la sortie et établir l’ordre de
rotation des habitats. Remettre un Carnet de bord à chaque parent.

Procédure :
Étape 1 : Les grains de sable étonnants
Installer le matériel sur la plage. Y emmener les élèves et inviter les parents à lire dans
leur équipe “ Les grains de sables étonnants ” (Annexe A). Après la lecture, les élèves
suivent leur parent accompagnateur sur la plage pour étudier différents habitats (étapes 2
à 5). Suivre la rotation établie. L’enseignant ou l’enseignante utilise un sifflet ou un cri
d’animal pour signaler le moment de la rotation.

Étape 2 : Étude de la mer
Poser aux élèves la question suivante : La mer est-elle un habitat? Avant d’aller observer
la mer avec les élèves, les inviter à dire ce qu’ils pensent y trouver.
Activités :
• Puiser de l’eau avec un sceau et la mettre dans un bac. Ensuite faire passer l’eau dans

une passoire pour voir ce qu’on peut y ramasser.
• Utiliser la loupe pour examiner de près ce qu’il y a dans le bac. Y a- t- il des signes

de vie?
• Aller près de la mer. Chercher d’autre végétation ou d’autres êtres vivants. Est-ce que

la végétation et les animaux semblent en bonne santé?
• Utiliser les documents fournis pour identifier les spécimens trouvés. Si ce n’est pas

possible, décrire ou dessiner les animaux et les plantes aperçus.

Étape 3 : Étude du haut de plage
Poser aux élèves la question suivante : Le sable est-il un habitat? Avant d’aller observer
la plage, les inviter à dire ce qu’ils pensent y trouver.
Activités :
• Ramasser du sable sec avec une pelle et le placer dans un bac. On peut ramasser le

sable sur la plage, sous les roches ou sous la végétation.
• À l’aide d’un petit bâton de bois, déplacer le sable dans le bac pour chercher et

observer des êtres vivants.
• Utiliser la loupe et une boîte-loupe pour mieux observer. Le filtre sera peut-être utile.

Est-ce que la végétation et les animaux semblent en bonne santé?
• Utiliser les documents fournis pour identifier les spécimens trouvés. Si ce n’est pas

possible, décrire ou dessiner les animaux et les plantes observés.

Étape 4 : Étude de la dune
Poser aux élèves la question suivante : La dune est-elle un habitat? Avant d’aller
observer la dune, leur demander ce qu’ils pensent y trouver.
Activités :
• Quelles plantes vois-tu en abondance sur la dune? Chercher le nom des plantes à

l’aide des guides d’indentification. Ces plantes semblent-elles en bonne santé?

 141

• Ces plantes sont-elles utiles? Ressemblent-t-elles à l’herbe
qui pousse sur ton gazon, à la maison? Quelles sont les
ressemblances et les différences?

• À l’aide d’un miroir de dentiste, regarder sous les herbes.
Bien observer au-dessus de l’herbe aussi. Trouves-tu des
êtres vivants? Semblent-ils en santé?

• Utiliser les guides d’identification pour identifier les
spécimens d’animaux trouvés. Si ce n’est pas possible,
décrire ou dessiner les animaux et les plantes aperçus.

Étape 5 : Étude du littoral
Poser la question suivante : Le littoral est-il un habitat? Avant d’aller observer le littoral,
leur demander ce qu’ils pensent y trouver.
Activités :
• Ramasser du sable mouillé près de l’eau et le mettre dans un bac. Ne pas oublier de

regarder sous les roches, dans les crevasses et dans les petites piscines (cuvettes de
marée) au bord de l’eau.

• À l’aide d’un petit bâton de bois, déplacer le sable mouillé pour voir si on retrouve
des êtres vivants. Semblent-ils en bonne santé?

• Utiliser la loupe et une boîte-loupe pour s’aider à bien observer. Le filtre sera peut-
être utile.

• Utiliser les guides d’identification pour identifier les spécimens trouvés. Si ce n’est
pas possible, décrire ou dessiner les animaux et les plantes aperçus.

Étape 6 : Le solo
Faire le solo en dernier et en même temps pour toutes les équipes. Un solo est une activité
de contact avec la nature et se fait habituellement à la fin d’une sortie éducative. C’est un
moment calme durant lequel on observe avec tous nos sens. Un solo peut durer de 5 à 10
minutes au début et plus longtemps lorsque les élèves sont habitués. Avant de débuter le
solo, il est important d’expliquer aux élèves ce qu’est un solo et ce qu’ils devront faire
durant cette activité. Chaque parent lit le conte Les visiteurs de la plage (Annexe B).
Après la lecture, dire aux élèves qu’ils vont faire un solo et leur demander de penser,
durant le solo, à ce qu’ils aiment ou non sur la plage et ce qu’ils peuvent découvrir de
nouveau. Ensuite, chaque élève se trouve un endroit où il ou elle peut s’asseoir
tranquillement pendant dix minutes. Par la suite, revenir en équipe pour partager ce qui a
été ressenti ou remarqué pendant le solo.

Étape 7 : Retour sur l’activité
De retour en classe, l’enseignant ou l’enseignante pose les questions suivantes aux
élèves :
Est-ce que le littoral, la haute plage, la mer et la dune sont des habitats ?
Qu’est-ce qui te l’a démontré ?
Est-ce que tous les éléments nécessaires dans un habitat étaient présents (nourriture,
abri, espace, l’air, l’eau) ?
Est-ce que les êtres vivants étaient en santé ? Comment le sais-tu ?

 142

Étape 8 : Les impacts du changement climatique
Mettre les élèves en équipes pour discuter de la question suivante.
Quels impacts le changement climatique pourrait-il avoir sur ces habitats ?
Faire partager leurs idées sur cette question.

Enrichissement : Demander aux élèves d’effectuer un double dessin : la plage visitée,
telle qu’elle était et celle-ci dans 50 ans, modifiée par les impacts du changement
climatique.

Lien avec le changement climatique : Les habitats le long des côtes seront
perturbés par le changement climatique. Voici des impacts du changement climatique qui
pourraient modifier la côte :

• l’élévation du niveau de la mer,
• les changements dans le régime des vagues,
• la magnitude des ondes de tempête,
• l’étendue et la gravité des tempêtes,
• la durée de la saison des glaces et l’épaisseur de celles-ci.

Ces impacts pourraient entraîner une accélération des changements littoraux ce qui
pourrait causer la perte d’habitats côtiers et la disparition d’espèces. Il pourrait aussi y
avoir de l’érosion qui, en plus d’avoir un impact sur les espèces côtières, pourrait
endommager les infrastructures humaines. L’inondation des basses terres côtières
pourrait endommager les propriétés, les infrastructures, permettre à l’eau salée de
s’infiltrer dans les sources d’eau potable et détruire des marais.

 143

Annexe A
Les grains de sables étonnants

(Diane Pruneau, 1997)

Ceci est l’histoire d’Amélia et Marcel, des enfants qui ont essayé de compter les
grains de sable sur une plage des Maritimes. En effet, Amélia et Marcel habitaient à
Grande-Digue, un village situé sur la côte atlantique, face à l’Île-du-Prince-Édouard.
Amélia était une mordue des mathématiques et Marcel adorait la plage. Amélia
calculait absolument tout et Marcel racontait que ses meilleurs amis (à part Amélia)
étaient une vieille coque qui venait lui rendre visite dans sa cachette du marais, un
vers des sables qu’il avait sauvé de la chaudière d’un pêcheur et un crabe vert qu’il
allait manger un jour, quand celui-ci serait trop vieux.

Ce jour-là, le jour S (comme les deux amis l’avaient baptisé), Amélia et Marcel
étaient installés dans leur cachette du marais et ils se préparaient pour la grande
opération. Ils avaient l’intention de calculer, sans se tromper, le nombre exact de
grains de sable qui se trouvaient sur la plage. Ils avaient entrepris ce projet pour le
plaisir mais aussi pour voir un jour leur nom dans le Livre des records canadiens.
L’an dernier, Amélia avait emprunté ce livre à son grand-père et elle pensait que ce
serait bien, pour une future mathématicienne, de retrouver son nom dans cet
important ouvrage.

Dans la cachette, une discussion animée était en cours.

Marcel: “ Tu pars à gauche et je commence à droite. À chaque fois qu’on voit un

grain de sable, on fait un point sur cette feuille. Ensuite on calculera le
total. ”

Amélia: “ Non, non! On ne va pas les compter un à un. Il faut avoir plus de

méthode. On va additionner le nombre de grains qu’on retrouve dans un
pouce carré... Ensuite, on va mesurer la plage et... ”

Marcel: “ Attends! J’ai une autre idée! On va faire passer tout le sable dans le

petit trou de mon sablier. Moi, je vais remplir le sablier et toi tu vas
compter! ”

Amélia: “ Et le dessous de la plage? Y as-tu pensé, Marcel? ”

Ils s’entendirent finalement pour utiliser la méthode de Marcel et pour débuter leur
calcul par le dessous de la plage. Ils commencèrent donc à faire passer dans le
sablier tout le sable mouillé situé sur une bande de 3 mètres par 40, vis-à-vis de la
cachette de Marcel. L’opération était facile car la marée était basse et la plage ne
pouvait pas s’étendre plus loin du côté de l’océan. Amélia disait qu’il s’agissait là
d’une importante mesure pour contrôler la variable largeur. Marcel, qui ne
comprenait pas vraiment tous ces grands mots, avait approuvé quand même car il
avait hâte de commencer.

 144

Ils creusèrent donc tout l’après-midi dans cette partie de la plage que les
scientifiques appellent la zone intertidale. Et... c’est à ce moment-ci que les surprises
commencèrent à se manifester. Douze ou treize fois, ils durent enlever du sablier un
bigorneau qui essayait de se sauver en se demandant comment il avait fait pour
arriver là. À quelques reprises, c’est une coque qui a sorti son pied du sablier avec un
air malheureux, ce qui a beaucoup ennuyé Marcel surtout quand c’est son amie la
coque qui s’est fait prendre au piège. Et... une mactre, trois palourdes, deux
lunatices, des trentaines de morceaux de crabes, trois bernards l’hermite... Le pire,
c’était les puces de mer! Quand le sable en contenait, plus moyen de se concentrer
pour compter! Elles sautaient partout, à une vitesse incroyable! Et les algues...! À la
fin de l’après-midi, le sablier était inutilisable tant les algues étaient emmêlées dans
le trou.

Marcel aussi, d’ailleurs, était inutilisable! Il avait oublié le livre des records... De
temps en temps, il creusait vivement, très excité, car il était sûr que, dans cette
pelletée-là, il allait découvrir des êtres nouveaux et incroyables. Parfois aussi,
Amélia le voyait s’asseoir sur une roche plate et rêver. Interrogé à ce sujet, il lui dit
qu’il pensait à tous ces animaux et plantes qui habitaient près de la mer et qu’il
aimerait apercevoir un jour.

Comme Amélia ne pouvait plus compter, elle s’installa près de Marcel sans dire un
mot. Les deux enfants restèrent ainsi, occupés à contempler le paysage, jusqu’à ce
que la mer remonte pour recouvrir ces êtres bizarres et secrets, captifs de la marée.

 145

Annexe B

Sondage auprès des visiteurs

Madame Claire habite dans une maison près de la plage. Elle est toujours dans sa cour en
train d’écrire des histoires à propos de la plage. Dès qu’elle voit un visiteur sur la plage,
elle va le voir et lui raconte l’histoire qu’elle est en train d’écrire. Elle aime aussi
entendre ce que les visiteurs disent à propos de la plage. Voici quelques témoignages
qu’elle a déjà entendus :

Madame LeBlanc

“ J’aime beaucoup m’étendre sur le sable chaud. Lorsque je me couche sur le ventre,
j’ai l’impression que je suis dans un autre monde. Je regarde les insectes qui se
promènent avec leur nourriture et je me demande où ils vont. Parfois je me couche
sur le dos et j’écoute le son des vagues et cela me détend beaucoup. ”

Monsieur Léger
“ Moi, j’aime bien être dans l’eau. J’aime me baigner, me rafraîchir et nager sous
l’eau pour regarder les poissons et les plantes. J’aime même marcher sur certaines
plantes qui me chatouillent les orteils. Parfois je m’allonge sur le bord de la mer et je
laisse les vagues me bercer. Je me considère chanceux de vivre près de la mer et d’y
venir souvent. ”

Madame Bourque
“ Moi, je n’aime pas être près de la mer ni entendre le bruit du vent. Quand je
marche sur le sable, c’est trop chaud et cela m’irrite les pieds. Je trouve que l’eau est
trop froide pour se baigner et j’ai peur des méduses. ”

Mademoiselle Cormier
“ Moi j’adore me promener sur la plage pour y observer les oiseaux. J’admire en
particulier les prouesses du martin-pêcheur qui plonge pour pêcher un poisson. Une
fois, j’ai vu un goéland se ramasser un crabe et ensuite l’échapper sur une roche pour
qu’il s’y fracasse. Je me fais aussi une collection de coquillages. ”

Référence :
Pruneau, D. (1997). Les grains de sable étonnants. Texte inédit. Université de Moncton.

 146

La corde à linge

Niveau : 3e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit.

Objectifs :

• Connaître des comportements réducteurs de gaz à effet de serre.
• Réfléchir à ses comportements personnels en lien avec le changement climatique.

Démarche favorisée : approche réflexive

Durée : 30 à 45 minutes

Matériel requis : une corde, des épingles à linge ou des trombones, des petits cartons
ou des petites feuilles de papier, des autocollants.

Informations pour l’enseignant(e) : Les élèves doivent posséder des
connaissances sur le changement climatique et les gaz à effet de serre afin de pouvoir
réaliser cette activité. Voir l’activité Les causes, les signes et les impacts du changement
climatique ou inviter un ou une spécialiste à faire une présentation sur le sujet.

Le Défi d’une tonne est un programme lancé par le gouvernement canadien pour inciter
les citoyens à réduire leurs émissions de gaz à effet de serre d’une tonne en une année.
Une tonne représente 20% des émissions habituelles d’une personne. Une tonne équivaut
à 1 000 kg ou à 300 litres. Le volume d’une tonne de gaz à effet de serre remplirait
complètement une maison ordinaire de 2 étages et de 3 chambres à coucher. Une tonne
équivaut au poids de 5 bébés éléphants ou de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de 5 tonnes de gaz à effet de serre par année pour
les déplacements, le chauffage des maisons et de l’eau, le fonctionnement des appareils
électroménagers et l’éclairage. On produit environ une demi-tonne de gaz à effet de serre
par personne, par année, quand nos déchets sont envoyés dans des sites d’enfouissement.
Pour plus d’informations, voir le site Web sur les changements climatiques :
www.changementsclimatiques.gc.ca

Procédure : Distribuer une petite feuille ou un petit carton à chaque élève. Il ou elle
écrit trois comportements qu’il ou elle trouve pertinents pour aider à réduire la production
de gaz à effet de serre. Il doit s’agir de comportements qu’il ou elle n’a pas encore
entrepris. Attacher les feuilles ou les cartons sur une corde suspendue dans la salle.

 147

Inviter les élèves à circuler près de la corde pour regarder toutes les idées. Demander à
chaque élève de placer un collant vert sur les actions qu’il ou elle se voit faire un jour et
un collant rouge sur les actions qu’il ou elle ne croit pas pouvoir entreprendre pour
diverses raisons. Les élèves retournent à leur place et observent les actions considérées
comme possibles et trop difficiles par le groupe. Ils discutent des types d’actions qui sont
les plus facilement réalisables et des raisons de leur faisabilité.

Discuter du Défi d’une tonne en classe. Demander aux élèves de fournir des exemples de
ce qu’une tonne représente. Les inviter, s’ils le désirent, à faire quelque chose pour
réduire leurs émissions et leur impact sur le climat. Nommer les actions qui ont été
mentionnées comme faciles et difficiles sur les cartons de la corde à linge et convier les
élèves qui le désirent à en essayer une. Lorsqu’ils auront fait leur choix, leur demander
d’écrire leur nom et leur action sur un papier, un carton ou même
sur un tissu apporté de la maison. Afficher les actions choisies
par tous les élèves sur la corde à linge et laissez celle-ci
accrochée dans la classe. Inviter les élèves à inscrire une marque
sur leur carton à chaque fois qu’ils accomplissent leur action. Par
exemple, si un élève a décidé de réduire la quantité de déchets
dans sa boîte à dîner, il ajoute un collant sur son carton à chaque
fois qu’il a réussi.

Afin d’encourager les élèves à adopter un nouveau
comportement environnemental et à maintenir ce nouveau comportement, il est important
de créer une communauté de changement à l’intérieur de la classe. Grâce à cette
communauté, les élèves vont s’accompagner et être accompagnés dans le changement de
comportement. La communauté peut être créée en faisant des activités cognitives ou des
activités qui s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).

À chaque mois, on peut encourager les élèves à décrire comment leur changement de
comportement se déroule. Les élèves peuvent écrire ce qu’ils trouvent facile, difficile, ce
qui les aide à continuer, ce qui les motive, les sentiments qu’ils éprouvent quand ils
réussissent… En groupe-classe, les élèves peuvent discuter du contenu de leurs
rédactions. Une autre façon de mener des discussions serait de rassembler des petits
groupes ayant choisi le même comportement.

Lien avec le changement climatique : Plusieurs actions peuvent être entreprises
pour diminuer sa production de gaz à effet de serre. En voici quelques exemples : éviter
le gaspillage du papier essuie-tout, limiter l'utilisation de papier en écrivant au dos des
pages, recycler, ouvrir le réfrigérateur moins souvent, réutiliser, composter les déchets
organiques, planter des arbres à l'école, préparer un lunch sans déchet (encourager les
jeunes et les enseignants à apporter un lunch qui ne produit pas de déchets), éteindre les
lumières et les appareils électriques, voyager à bicyclette lorsque c’est possible, prendre
l’autobus au lieu de demander aux parents de nous reconduire, …

 148

Vivre écologiquement

Niveau : 3e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit.

Objectifs :
• Réfléchir à ses comportements face à l’environnement.
• Présenter ses positions lors d’un débat.
• Faire le lien entre ses actions journalières et le changement climatique.

Démarches favorisées : approche réflexive, débat (approche morale)

Durée : 45 minutes

Matériel requis : Annexe A

Information pour l’enseignant(e) : Vivre écologiquement, c’est vivre de manière à
satisfaire nos besoins sans compromettre le sort des générations futures. Pour y arriver,
on gère notre consommation d’énergie et de ressources naturelles (l’eau, le bois, le
terrain…). On améliore l’efficacité des technologies que nous utilisons à la maison
comme au travail. On réduit l’impact de nos activités sur la Terre c’est-à-dire que l’on
minimise les répercussions de nos activités sur l’environnement.

Procédure :

Étape 1 : Un récit
Lire aux élèves l’histoire d’une famille qui vie écologiquement (voir Annexe A).
Leur poser les questions suivantes :

Quelles sont des actions qui sont présentées dans ce récit et que tu fais? Qu’elles sont
celles que tu ne fais pas?
Est-ce qu’il y a des actions qui t’ont surpris? Lesquelles? Pourquoi?
Pourquoi les personnages font-ils ce choix de vie?
Connais-tu des personnes qui sont des écologistes?
Qu’est-ce que tu sais au sujet de ces personnes?
Est-ce que certaines des actions présentées dans le récit diminuent les impacts
humains sur le climat? Lesquelles? Comment font-elles pour réduire la production de
gaz à effet de serre?

 149

Étape 2 : Le débat
Organiser un débat avec les élèves. Ils doivent présenter deux positions : ceux qui sont
pour vivre écologiquement et ceux qui sont contre. Inviter les deux parties à préparer puis
présenter leur position et enfin à fournir des arguments.

Étape 3 : Discussion
Animer une discussion en ayant recours aux questions suivantes :

Où se trouve le juste milieu dans l’action environnementale?
Qu’est-ce qu’une personne normale peut faire pour réduire ses émissions de gaz à
effet de serre?
Qu’est-ce que toi, tu serais prêt à faire?

Lien avec le changement climatique : Différentes actions peuvent être entreprises
pour diminuer nos émissions de gaz à effet de serre et donc notre impact sur
l’environnement. Voici les actions faites par les personnages de l’Annexe A et qui ont un
lien avec le changement climatique.

Corde à linge : Souvent, l’électricité est produite à l’aide du charbon et du pétrole. Ces
deux combustibles fossiles produisent des quantités importantes de dioxyde de carbone et
d’oxyde nitreux lors de la production d’électricité. Lorsqu’on utilise la sécheuse, une
grande quantité d’électricité est consommée et donc des gaz à effet de serre sont émis
dans l’atmosphère. L’utilisation de la corde à linge permet d’émettre moins de gaz à effet
de serre.

Les pommiers, le miel, les citrouilles et le jardin : Le transport vers l’épicerie des fruits
et légumes par avion, par camion ou par bateau produit d’importantes quantités de
dioxyde de carbone. De plus, la fabrication des emballages des fruits et légumes émet des
gaz à effet de serre. Lorsqu’on jette ces emballages et qu’ils se décomposent, du méthane
est produit au dépotoir et la décomposition de celui-ci est très lente dans l’atmosphère.
Le fait de cultiver son propre jardin et ses propres pommes permet de réduire le transport
et les emballages. De plus, les légumes et les fruits, dans le jardin, absorbent du dioxyde
de carbone et émettent de l’oxygène.

Compote de pommes, miel en pots, confiture, chandelles … : la transformation
d’aliments à la maison réduit les émissions de gaz à effet de serre émis par les usines de
fabrication. De plus, le transport vers l’épicerie de ces produits émet d’importantes
quantités de gaz à effet de serre. Et les emballages, utilisés à une seule reprise et jetés à la
poubelle émettent du méthane suite à leur décomposition dans les dépotoirs.

Autobus scolaire, bicyclette : Les automobiles, les autobus, les avions et les trains
produisent tous une certaine quantité de gaz à effet de serre puisqu’ils consomment de
l’essence. Lorsque cette essence est brûlée, il y a émission de gaz à effet de serre dans
l’atmosphère. Certains modes de transport permettent à plusieurs personnes de se
déplacer en même temps. Par exemple, si nous prenons l’autobus scolaire au lieu de
laisser nos parents nous reconduire à l’école, nous participons avec nos amis à la

 150

réduction des gaz à effet de serre. De même, si nous prenons une bicyclette, nous ne
produisons aucun gaz à effet de serre.

Compost : Au lieu de jeter certains aliments à la poubelle, il est possible de s’en servir
pour fabriquer du compost. Avec le changement climatique, on risque de connaître plus
d’épisodes de fortes précipitations. Ces pluies intenses peuvent déplacer les éléments
nutritifs du sol, qui ne seront alors plus disponibles pour la croissance des plantes. De
plus, la fréquence des gros vents pourrait favoriser l’érosion des sols. Les éléments
nutritifs seraient encore déplacés. Cependant, plus le sol est riche en compost, plus il est
difficile de l’éroder et d’en déplacer les éléments nutritifs.

Contenants réutilisables dans la boîte à dîner : La production d’emballages nécessite
l’usage d’une importante quantité d’électricité et produit des gaz à effet de serre. Le
transport des emballages contribue ainsi au changement climatique. Toutefois, les
contenants réutilisables ne sont produits et transportés qu’une fois et émettent donc moins
de gaz à effet de serre. Les emballages non réutilisables sont jetés à la poubelle et leur
décomposition produit du méthane, un gaz à effet de serre.

Capter l’eau de pluie : La consommation d’électricité émet des gaz à effet de serre dans
l’atmosphère. De l’électricité est nécessaire pour que l’eau sorte du boyau d’arrosage.
Donc, à chaque fois qu’on se sert d’un boyau d’arrosage, des gaz à effet de serre sont
émis dans l’atmosphère. Il est donc préférable de recueillir l’eau de pluie pour arroser le
jardin et les fleurs afin de minimiser son impact sur le climat.

Réutiliser des vêtements : La fabrication de vêtements nécessite de l’électricité. De plus,
le transport des vêtements, qui viennent de la Chine, de Hong Kong ou de l’Indonésie,
produit des gaz à effet de serre. Lorsqu’on achète des vêtements, on peut s’assurer qu’ils
ont été faits au Canada de façon à réduire le transport. On peut aussi partager ses
vêtements avec des frères et sœurs plus jeunes afin de les réutiliser et de minimiser
l’énergie nécessaire à la fabrication de nouveaux vêtements. On peut aussi acheter ses
vêtements dans des magasins de seconde main. La plupart du temps, ces vêtements
usagés sont en très bon état.

 151

Annexe A
Une journée avec Janelle

 En arrivant de l’école, Janelle, huit ans, embrasse sa mère, qui est assise à la table de
cuisine en train de plier des vêtements qu’elle vient d’enlever de la corde à linge.
« Qu’est-ce que je peux prendre comme collation Maman? », demande Janelle.
« Pourquoi n’irais-tu pas cueillir des pommes en arrière de la maison? Veux-tu en
rapporter suffisamment pour que je fasse de la compote pour le souper? », répond sa
mère. « Bonne idée », dit Janelle. Celle-ci se rend derrière la maison et va chercher un
panier près de la remise afin d’y placer les pommes qu’elle va cueillir. Elle se dirige vers
les trois pommiers que son père a plantés l’année de sa naissance. Elle aime observer la
croissance de ces pommiers. Ils grandissent bien plus vite qu’elle. Cela lui plaît d’être
capable de venir ici choisir la pomme qu’elle mangera comme collation et de sentir la
belle odeur des pommes fraîches dans son panier. Tout en cueillant ses pommes elle voit
des abeilles circuler plus loin, près des ruches. Elle se demande si son père a mis du miel
frais dans des pots. Elle adore en manger dans sa compote de pommes.

En retournant vers la maison, elle passe près du jardin pour vérifier la grosseur des
citrouilles. Le printemps passé, elle et son frère André ont planté des graines de
citrouilles récupérées des citrouilles de l’an dernier. Ils ont hâte de voir si c’est elle ou lui
qui aura fait pousser la plus grosse. Ils ont déjà décidé que ce serait la plus grosse
citrouille qu’ils découperont pour l’Halloween et qu’ils feront des tartes et de la confiture
avec les autres.

Janelle se dirige vers la maison et voit André descendre de l’autobus scolaire. Puisqu’il
est en cinquième année, il fréquente une école différente de la sienne et arrive un peu plus
tard. Elle lui offre une pomme. Ils croquent ensemble leur collation et passent jeter les
cœurs de pommes dans le compost, avant d’entrer dans la maison.

« Quelles tâches voudrais-tu qu’on fasse avant le souper, Maman? » « Eh bien! André,
puisqu’il a plu hier, tu pourrais utiliser l’eau de pluie recueillie dans les sceaux pour
arroser le jardin. Rapporte aussi des carottes pour le souper et pour mettre dans vos boîtes
à dîner demain. Lorsque tu auras terminé ceci, tu pourras nettoyer les contenants de vos
boîtes à dîner. Janelle, aujourd’hui, j’ai sorti le linge que tu portais l’hiver dernier. Je
pense qu’il y a des vêtements qui sont trop petits pour toi, cette année. Tu peux m’aider à
mettre ce linge dans des sacs. Ensuite, tu les mettras dans ton panier de bicyclette et tu
les apporteras à ta cousine Pierrette, qui sera bien contente de les porter. La semaine
prochaine, nous irons à un magasin de vêtements usagés pour y acheter ce dont tu as
besoin cet hiver. »

Après les tâches, le souper et les devoirs, Janelle, André et leurs parents profitent de la
belle soirée d’automne pour aller recueillir de la cire dans les ruches. Ils s’en serviront
pour fabriquer des chandelles qu’ils donneront à leurs amis comme cadeaux de Noël.
Leurs amis apprécient aussi les pots de confitures et de légumes préparés par cette

 152

famille. Leurs amis disent que ce sont des cadeaux faits avec amour car ils comprennent
que cette famille pense à eux durant toute la fabrication.

En se couchant, Janelle pense à sa journée. Elle se considère chanceuse de vivre avec des
parents qui apprécient tellement la nature et qui ont choisi de vivre écologiquement. Elle
sait qu’un jour, inspirée par ses parents, elle deviendra une écologiste.

 153

Qu’est-ce qui ne va pas sur la Terre?

Niveau : 3e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• la participation.

Objectifs :

• Écrire des poèmes, comptines ou chansons au sujet du changement climatique.
• Entreprendre une action personnelle pour réduire son impact sur le climat.

Démarche favorisée : approche réflexive

Durée : deux ou trois périodes de 45 minutes

Matériel requis : Annexe A, Annexe B, crayon et papier, l’affiche Contre vents et
marées. Le changement climatique dans le Canada atlantique (Commission géologique
du Canada, Casier Postal 1006, Station B235, Dartmouth, Nouvelle-Écosse, B2Y 4A2),
l’affiche Causes et impacts du changement climatique retrouvée dans ce guide et le guide
du Gouvernement du Canada : Relever le défi d’une tonne (que l’on peut commander à
l’adresse suivante : www.changementsclimatiques.gc.ca).

Information pour l’enseignant(e) : Le Défi d’une tonne est un programme lancé
par le gouvernement canadien pour inciter les citoyens à réduire leurs émissions de gaz à
effet de serre d’une tonne en une année. Une tonne représente 20% des émissions
habituelles d’une personne. Une tonne équivaut à 1 000 kg ou à 300 litres. Le volume
d’une tonne de gaz à effet de serre remplirait complètement une maison ordinaire de 2
étages et de 3 chambres à coucher. Une tonne équivaut au poids de 5 bébés éléphants ou
de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de cinq tonnes de gaz à effet de serre par année
pour ses déplacements, le chauffage de sa maison et de l’eau, le fonctionnement de ces
appareils électroménagers et son éclairage. Nous produisons environ une demi-tonne de
gaz à effet de serre par personne, par année, quand nos déchets sont envoyés dans des
sites d’enfouissement. Pour plus d’informations, visiter le site Web sur le changement
climatique : www.changementsclimatiques.gc.ca

 154

Procédure :
Étape 1 : Le changement climatique me fait penser à…
Inviter les élèves à lire le poème Qu’est-ce qui ne va pas?, disent les animaux. (Annexe
A). Leur demander de nommer des mots se rapportant au changement climatique et
inscrire ceux-ci au tableau. Les élèves peuvent consulter les affiches Contre vents et
marées. Le changement climatique dans le Canada atlantique et Causes et impacts du
changement climatique pour trouver d’autres mots.

Exemples :

Inviter les élèves à écrire, seul ou en équipes, un poème en se servant des mots de la
banque de mots. Voici un exemple de poème :

Qu’est-ce qui ne va pas sur la Terre?

C’est l’effet de serre, dit l’air.
C’est l’iceberg, dit la mer.

C’est le courant froid, dit le poisson.
C’est la tondeuse, dit le gazon.

Ce sont les gros vents, disent les oiseaux.
C’est l’adaptation disent d’autres animaux.

Étape 2 : Je chante des actions
Lors d’une deuxième période de français, placer les élèves en équipes et les inviter à
élaborer une banque de mots d’actions de réduction de gaz à effet de serre. Pour se
donner des idées, ils peuvent consulter le guide du Gouvernement du Canada : Relever le
défi d’une tonne. Les convier ensuite à écrire une chanson au sujet de ces actions.

Exemple :

Pour la Terre je peux faire…
Un lunch sans déchet.

iceberg tempête inondation vent

 gaz sécheresse émission forêt

 effet de serre zone côtière méthane oiseau

 mer océan air feu dépotoirs

 migration perturbation terre poissons

autos électricité eau ferme pétrole transport

 155

Une marche à l’air frais.
Fermer la lumière.

Protéger la zone côtière.
Relever le Défi.

En parler à mes amis.

Étape 3 : J’essaye une action
Inviter les élèves à choisir chacun et à réaliser une action personnelle de réduction des
gaz à effet de serre dans leur propre vie après avoir répondu au questionnaire de l’Annexe
B.

Afin d’encourager les élèves à adopter un nouveau comportement environnemental et à
maintenir ce nouveau comportement, il est recommandé de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. La
communauté peut être créée en faisant des activités cognitives ou des activités qui
s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).

À l’intérieur de cette communauté, les élèves échangent entre eux à propos de leurs essais
de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions qu’ils font, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions est pris devant le groupe, les
élèves vont se sentir responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Enrichissement : Les élèves pourraient aller chanter leur chanson ou lire leur poème
dans d’autres classes ou à l’interphone. Les chansons ou poèmes pourraient être illustrées
et affichées dans le corridor.
Faire le lien avec le Défi d’une tonne en distribuant le guide du Gouvernement du
Canada : Relever le défi d’une tonne. Encourager les élèves à participer à ce Défi avec
leur famille.

 156

Annexe A

« Qu'est-ce qui ne va pas? » disent les animaux

Ce sont les hiboux, dit la chouette.
C’est le grand duc, dit la mouffette.

C'est le requin, dit le poisson.
C’est le chasseur, dit le faon.

C'est la poule, dit le ver.

C’est le coyote, dit le cerf.

C’est le loup, dit le mouton.
C'est le rapace, dit l'oisillon.

C’est le pêcheur, dit le poisson.

C’est le chien, dit le chaton.

C'est la souris, dit l'éléphant.
C’est le maringouin, dit le sang.

C’est la nymphe, dit la feuille.

C’est l’aigle, dit l’écureuil.

 157

Annexe B
Mon action

Parmi les actions personnelles citées dans les poèmes, laquelle choisirais-tu de faire?
Tu peux en choisir une qui n’a pas été discutée.

Quel est le lien entre ton action et le changement climatique? ______________________
__
__

Pourquoi décides-tu de faire une action?
__
__
__

Pourquoi choisis-tu cette action? ___

Penses-tu que cette action sera facile ou difficile à accomplir? _____________________
Pourquoi? ___

Quels moyens te donneras-tu pour penser à faire ton action et pour la réussir?
__
__
__

Que diras-tu à un(e) ami(e) qui est surpris(e) de te voir faire cette action?
__
__
__

Dessine-toi en train de faire ta nouvelle action.

 158

Trop de déchets dans ma classe

Niveau : 3e année

Matières scolaires : sciences, mathématiques

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• la participation.

Objectifs :

• Calculer la quantité et le poids des déchets produits dans une classe.
• Dresser une liste des moyens de réduire ses déchets.
• Réduire ses déchets pour émettre moins de gaz à effet de serre.

Démarche favorisée : démarche socioconstructiviste

Durée : 3 à 4 périodes

Matériel requis : Annexe A, un pèse-personne, des sacs de plastique récupérés, un
bâton ou un ruban d’un mètre, le guide du Gouvernement du Canada Relever le défi
d’une tonne (que l’on peut commander à www.changementsclimatiques.gc.ca).

Information pour l’enseignant(e) : L’emballage protège un produit lors de son
stockage, de sa manutention, de son transport et de sa distribution. L’emballage sert aussi
à isoler le produit des conditions extérieures (humidité, oxygène, lumière, odeurs) et il
supporte le message commercial encourageant sa vente. Par contre, les emballages
superflus et la surconsommation contribuent à augmenter la quantité de déchets produits
par les canadiens à chaque jour. En effet, en entreposant ses déchets dans les sites
d’enfouissement, chaque canadien émet environ une demi-tonne de gaz à effet de serre
par année.

Procédure :

Étape 1 : Discussion
Discuter avec les élèves des questions suivantes :

1. Qu’est-ce qu’on fait avec les déchets que tu as mis au bord du chemin?
2. Quelles sortes de déchets produis-tu?
3. Combien de déchets produis-tu par jour? Combien de déchets par semaine?

Combien de déchets dans un an?

 159

Étape 2 : Les déchets et le changement climatique
Distribuer le guide du Gouvernement du Canada Relever le défi d’une tonne et demander
aux élèves de lire les pages 20 et 21. Questionner de nouveau les élèves :

• As-tu été surpris ou surprise par le texte que tu as lu? Explique.
• Penses-tu qu’on exagère dans ce guide?
• Quel est le lien entre les déchets et le changement climatique?

Laisser les élèves exprimer leurs idées. Les informer sur le sujet en se servant de la partie
Lien avec le changement climatique.

Étape 3 : Remue-méninges
Demander aux élèves de se placer en cercle et faire un remue-méninges tour de table. Le
remue-méninges tour de table consiste à faire parler sans arrêt les élèves et à tour de rôle,
en suivant l’ordre dans le cercle. Quand un élève n’a plus d’idée, il passe son tour. Les
élèves répondent à la question suivante :

• Comment les déchets peuvent-ils nuire à l’environnement (à la faune, à la
flore, à l’air, aux sols, à l’eau souterraine)?

Étape 4 : Ramassons et calculons nos déchets
Inviter les élèves à calculer la quantité de déchets produits dans la classe dans une
journée. Pour ce faire, ramasser et mettre de côté tous les déchets produits (lors du dîner,
pendant le bricolage…), au cours d’une journée. Pour éviter les odeurs, laver les flacons,
les boîtes de conserve et les canettes et entreposer tous les déchets alimentaires dans des
contenants hermétiquement fermés.

Séparer les divers types d'ordures dans des sacs différents et inviter les élèves à prédire le
poids approximatif de chacun des sacs. Faire monter un élève sur un pèse-personne avec
un sac d'ordures, puis soustraire le poids de l'élève du poids total affiché, pour déterminer
le poids approximatif du sac de déchets.

Calculer le volume de chaque sac de déchets en mesurant sa largeur, sa hauteur et son
épaisseur. Si on aplatissait les boîtes de conserve et les canettes, quel serait l'impact sur
le volume? Le poids changerait-il quand le volume change?

Étape 5 : Essayons de réduire nos déchets
Faire compléter l’Annexe A par les élèves. Par la suite, leur poser la question suivante
afin de déterminer avec la classe, les actions qui seront expérimentées : Comment
pourrait-on réduire nos déchets dans la classe et à la cafétéria? Voici des exemples :
utiliser des contenants réutilisables dans la boîte à dîner, écrire des deux côtés d’une
feuille avant de la mettre au recyclage, utiliser des éponges, des guenilles et des linges
plutôt que du papier essuie-tout, utiliser des serviettes de table en tissu plutôt qu’en
papier, etc.

 160

Chaque élève décide alors d’une ou deux actions qu’il aimerait expérimenter pour
diminuer la quantité de ses déchets. Afin d’encourager les élèves à adopter et à maintenir
leur(s) nouveau(x) comportement(s), il est recommandé de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. À l’intérieur
de cette communauté, les élèves échangent entre eux à propos de leurs essais de réduction
des déchets : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites. Ils
entendent les autres élèves parler des actions accomplies, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Se fixer un objectif en nombres de sac ou en poids.

Discuter des moyens qui seront pris pour vérifier l’atteinte de l’objectif à chaque
semaine.

Enrichissement : Inviter une autre classe de l’école ou d’ailleurs à vivre la même
expérience et comparer les résultats.

Choisir parmi d’autres activités suggérées dans la trousse L’envers de l’assiette en action
en contactant ENvironnement JEUnesse au (514) 252-3016 ou à l’adresse suivante :
www.enjeu.qc.ca .

Lien avec le changement climatique : Les déchets déposés dans les sites
d’enfouissement libèrent des gaz à effet de serre dans l’atmosphère et contribuent au
changement climatique. Le méthane est le principal gaz à effet de serre produit par la
décomposition des déchets. Le transport des déchets de nos maisons vers les sites
d’enfouissement contribue aussi à des émissions de gaz à effet de serre.

Le recyclage et la réutilisation des matériaux permettent d’économiser l’énergie qui
aurait été nécessaire à la fabrication de nouveaux matériaux. De même, si nous
consommons seulement les produits qui nous sont vraiment utiles, nous réduisons la
quantité de gaz à effet de serre en limitant la production de produits de luxe (ex : livres,
CD, caméras jetables, …).

 161

Annexe A

Un Canadien moyen produit environ 80 poubelles de déchets par année (Savage,
1990).

Dans ma vie, je produirai en moyenne ________ sacs de déchets.

Ma famille a produit jusqu’à date une moyenne de ____________ sacs de déchets.

Après avoir ramassé les déchets produits dans ma classe dans une journée, je note son
volume ____________________ et son poids _____________________.

Les catégories de déchets sont :
__
__
__
__

Les types d’articles jetés en plus grande quantité étaient : _________________________

Les déchets produits par les Canadiens se répartissent à peu près comme suit : 36,4 % de
papier, 27,6 % de déchets alimentaires, 6,6 % de verre, 6,6 % de métaux, 6,1 % de rebuts
de chantier, 4,6 % de plastique, 4,3 % de textiles, 4,2 % de bois et 3,5 % d'autres déchets
(Travaux publics et Services gouvernementaux Canada).

Par rapport au pourcentage des déchets jetés par les Canadiens, qu’est-ce qui occupe le
premier rang dans la poubelle? ___

Parmi les déchets du dîner que vous avez ramassés, quelle était la matière d’emballage
qui se retrouvait en plus grande quantité? ______________________________________

Y avait-il des produits trop emballés? ______

Si oui lesquels ?__

À quoi sert l’emballage? ___

Référence :

Savage, C. (1990). Trash Attack. Toronto, ON: Groundwood/Douglas & McIntyre.

 162

Comment aider les animaux?

Niveau : 3e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• la participation.

Objectifs :

• Prédire comment le changement climatique affectera les animaux.
• Réaliser une action pour aider un animal.

Démarche favorisée : pédagogie de projet

Durée : varie en fonction de l’action entreprise par le groupe

Information pour l’enseignant(e) : Certaines espèces sauvages ont commencé à
s’adapter au changement climatique. Certains animaux migrent plus tôt ou ont changé
leurs habitudes migratoires. La rapidité avec laquelle le changement climatique est en
train de se produire pose de sérieux problèmes aux animaux puisque leurs habitats en
subissent les impacts. Lorsqu’un habitat subit des modifications tels une inondation ou un
assèchement, les animaux qui l’habitent doivent trouver de nouvelles façons de survivre.

Procédure :
Poser aux élèves les questions suivantes :
Quels sont des animaux de notre région qui pourraient être affectés par le changement
climatique?
Comment le changement climatique pourrait-il nuire à leur habitat, à leurs réserves de
nourriture ou à leurs habitudes?
Connaissez-vous des organisations qui aident les animaux? Que font ces organisations?
Aimeriez-vous aider des animaux de votre milieu?
Comment pourriez-vous faire?

Dresser la liste des idées des élèves. Ils pourraient suggérer des idées telles que nourrir
les oiseaux, leur construire des abreuvoirs, des bains, planter des arbustes qui attirent les
papillons, participer à un projet de naturalisation de la cour d’école, etc.

Pour d’autres idées, visiter les sites suivants :
Attention Grenouilles : http://www.naturewatch.ca/francais/wormwatch/
Veille aux vers : http://www.naturewatch.ca/francais/frogwatch/nb/intro.html
Environnement Canada : Le changement climatique et les espèces sauvages :
http://www.on.ec.gc.ca/wildlife/wildweek/bk-action-f.html

 163

http://www.on.ec.gc.ca/wildlife/wildweek/bk-monitor-f.html

Inviter les élèves à choisir une activité qu’ils aimeraient entreprendre en groupe-classe.
Leur donner le temps et le soutien nécessaire pour planifier et réaliser l’activité.

Enrichissement : Inviter les élèves à s’imaginer qu’ils sont un animal terrestre ou
marin affecté par un impact du changement climatique. Leur faire écrire un texte parlant
des difficultés et des adaptations possibles. Leur proposer d’ajouter un dessin de l’animal
et de ses adaptations.

Les inviter à effectuer une recherche pour découvrir les animaux qui sont déjà affectés
par le changement climatique et à présenter un exposé à ce sujet.

Lien avec le changement climatique : Les impacts du changement climatique
pourront modifier les habitats, les sources de nourriture, la reproduction et la survie des
espèces sauvages. Par exemple, des températures plus chaudes, plus tôt au printemps
pourraient accélérer la reproduction de certains animaux. Les petits naîtraient alors plus
tôt et une gelée tardive pourrait réduire leurs chances de survie. De plus, les températures
plus chaudes plus tard à l’automne pourraient retarder la migration, l’hibernation ou
l’hivernation des animaux. Une gelée inattendue pourrait diminuer les sources de
nourriture et augmenter les risques de mortalité.

La sécheresse pourrait diminuer les sources d’eau potable pour les animaux sauvages. De
plus, certaines espèces d’insectes et d’amphibiens se reproduisent dans des flaques d’eau
qui ne seraient plus présentes lors de sécheresses. De même, les marais qui agissent
comme aires de repos et habitats pour plusieurs espèces seraient aussi affectés par une
diminution des précipitations habituelles.

Les événements météorologiques extrêmes pourraient aussi détruire les habitats des
animaux. Par exemple, une tempête de verglas pourrait endommager une forêt et limiter
les abris des animaux ainsi que les sources de nourriture.

 164

 165

Activités pour le niveau
Quatrième année

 166

 167

Les bulles concepts

Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes, les signes et les impacts du changement climatique qui se trouve à la page 103.
Cette activité sert d’introduction et permet d’expliquer le changement climatique aux
élèves.

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Approfondir ses connaissances sur le changement climatique.
• Exprimer son opinion par rapport au changement climatique.

Démarche favorisée : approche cognitive

Durée : 30 à 45 minutes

Matériel requis : les dessins concepts en Annexe A ou dans le site Web
www.umoncton.ca/littoral-vie/climatosage/4annee.htm

Information pour l’enseignant(e) : Pour effectuer cette activité, les élèves doivent
avoir des connaissances préalables sur le changement climatique. Voir l’activité Les
causes, les signes et les impacts du changement climatique ou inviter un ou une
spécialiste à faire une présentation sur le sujet.

Procédure : Imprimer les dessins concepts, dans lesquels des personnages expriment
leurs opinions au sujet du changement climatique. Ces opinions sont parfois correctes,
parfois non. Répartir les élèves en équipes. Faire piger un dessin concept par équipe et
demander aux élèves d’évaluer si, à leur avis, les personnages ont raison ou non. Faire un
retour sur les réponses en groupe-classe.

Enrichissement : Les élèves pourraient créer leurs propres bulles concepts et faire
revivre l’activité à leurs camarades.

 168

Annexe A

Changement
climatique?
Je n’ai rien à
voir là-dedans
moi!

Ce sont les gaz!
La chaleur est
emprisonnée
par ces gaz.

Le climat
change à
cause du trou
dans l’ozone

 169

L’effet de serre a
toujours existé. Il
n’y a pas de
problème.

 170

La température
monte. Ce sera
encore plus beau
l’été.

La température
monte, mais cela
va se stabiliser.

 171

Le changement
climatique n’est
pas causé par les
humains.

 172

Un petit pet par-ci,
un petit pet par là!
Nous n’avons rien à
voir avec le
changement
climatique, nous!

 173

Ah! Pas de
problème! Nous
allons tout
simplement
pousser plus vite!

 174

Il y en a qui disent que
nous sommes dans l’eau
chaude. Pas de
problème! Nous aimons
la chaleur!

Nos rivières changent.
C’est sûr que nous
allons être affectés.

 175

Moi, je viens
d’Europe. Grâce
au changement
climatique, je serai
bien ici et je me
ferai des amies.

 176

Quelques degrés, ce
n’est pas si chaud
que ça!

 177

Il y en a qui disent
que le changement
climatique est lié
aux humains. Je
ne comprends pas.

 178

Ma santé, affectée par
le changement
climatique! Pas de
problème!
Je vais bien moi!

 179

Changement climatique?
Moi je pense qu’on peut
faire quelque chose. Et
toi?

 180

Je n’ai pas le temps de
m’occuper de
l’environnement! Que
pensez-vous de mon
bolide?

 181

Nous autres, nous
n’aurons pas de
problèmes dans les
pays chauds.

 182

Ouais! C’est
long. Mais je n’ai
pas le choix.

 183

Un problème!
Où ça?

 184

La décomposition des arbres

Niveau : 4e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Étudier comment les êtres vivants et le sol s’affectent mutuellement.
• Apprécier le milieu naturel.
• Écrire un poème.
• Faire un dessin.
• Collaborer lors d’un travail d’équipe.
• Connaître des liens entre le changement climatique et la décomposition des

arbres.

Démarches favorisées : approche cognitive, approche affective

Durée : de 2 à 3 heures

Matériel requis : du papier, un crayon, un objet solide pour écrire dessus (ex : un
carton de lait coupé en deux), un sac de plastique ou un carton ciré pour chaque élève,
des loupes, des bâtons de popsicle, des guides d’identification des insectes et des petites
bestioles, texte Le plus grand être vivant connu (Annexe A), Annexe B.

Informations pour l’enseignant(e) : Au cours de leur vie, les arbres accumulent
une grande quantité de substances nutritives par photosynthèse. Une fois morts, ils
libèrent petit à petit ces éléments pour enrichir le sol. La transformation du bois est très
lente et dure plusieurs années. Pendant ce processus, l’arbre abrite des champignons, des
lichens, des insectes, de petits rongeurs et parfois des mammifères. Ces hôtes facilitent le
processus de décomposition.

Lors d’une sortie en milieu naturel, il est préférable de répartir les élèves en équipes et de
prévoir un adulte accompagnateur par équipe. On peut demander aux parents de se
présenter en classe 15 minutes avant l’arrivée des élèves de façon à pouvoir leur
expliquer leurs tâches et le déroulement de la journée.

Procédure : Emmener les élèves dans un boisé. Leur faire vivre les activités suivantes :

 185

Étape 1 : Étude d’un tronc en décomposition
En équipes, les élèves examinent un tronc d’arbre en décomposition. Ils utilisent une
loupe pour bien observer les plantes et les insectes au-dessus, en dessous et à l’intérieur
du tronc. Ils cherchent des indices qui démontrent que ces êtres vivants vivent vraiment
dans le tronc. Ils touchent le tronc pour examiner sa texture et pour déterminer s’il est dur
ou tendre. Ils peuvent enlever délicatement quelques morceaux en faisant attention de ne
pas trop déranger les insectes qui y vivent. Ils cherchent des indices d’humidité. Ils
discutent ensemble pour trouver des réponses aux questions suivantes :

1. Qu’est-ce qui aide à la décomposition de l’arbre?
2. À quoi ressemblera le tronc dans un an? Dans 2 ans, dans 3ans?
3. Que deviendra-t-il?
4. Explique comment les plantes, les animaux et le sol vivent en relation les uns avec

les autres dans cet habitat?
5. Penses-tu que le changement climatique affectera la décomposition des arbres?

Comment?

Chaque élève fait un dessin du tronc examiné et écrit les noms des êtres vivants qu’il a pu
identifier. (Se servir ici des livres d’identification des insectes et des bestioles).

Étape 2 : Une activité inspirante
Lire aux élèves le texte Le plus grand être vivant connu (Annexe A) puis les inviter à se
trouver un endroit qui les intéresse pour y vivre un solo. Le solo est un moment
silencieux durant lequel on s’asseoit et on entre calmement en communication avec la
nature. Les élèves resteront dans le lieu choisi pendant 10 minutes. Durant le solo, inviter
les élèves à observer tout ce qui se décompose autour d’eux en ayant recours à plusieurs
sens. Leur demander de ramasser une feuille en décomposition et de l’observer
attentivement.

Une fois le temps écoulé faire un cri (imitant un animal) pour les inviter à venir
calmement rejoindre leur parent accompagnateur. Chaque élève rapporte la feuille qu’il
ou elle a ramassée durant le solo. Assis en cercle, les inviter à mettre les feuilles en ordre
en fonction de leur degré de décomposition, c’est-à-dire mettre en premier les feuilles les
plus décomposées en terminant par les feuilles les moins décomposées.

Par la suite, inviter les élèves à s’installer dans un endroit tranquille pour y écrire un
« Haiku » (voir Annexe B), inspiré de leur expérience de solo.

Étape 3 : Retour en classe
Inviter les élèves à partager leurs réponses aux questions de l’étape 1. Leur fournir les
informations qu’ils n’ont pas trouvées. Faire lire les Haikus.

Enrichissement : Lors de la période de français, laisser les élèves retravailler leur
« Haiku » en utilisant le dictionnaire. Pendant la période d’arts plastiques, les élèves
peuvent illustrer leur texte.

 186

Lien avec le changement climatique : Afin de vouloir accomplir des actions pour
conserver l’équilibre climatique, les élèves ont besoin de créer des liens avec le milieu
naturel.

La décomposition des arbres émet du dioxyde de carbone. Dans les provinces de
l’Atlantique, le processus de décomposition des arbres est généralement très limité durant
les mois d’hiver. Avec le changement climatique, les hivers plus doux accéléreront le
processus de décomposition. De plus, la fréquence plus élevée des feux de forêt
augmentera le nombre d’arbres en décomposition dans certaines forêts. Les feux de forêt
sont une importante source d’émissions de dioxyde de carbone dans l’atmosphère. Les
événements extrêmes plus fréquents pourraient aussi avoir un impact sur les forêts. Un
chablis (gros vent qui déracine les arbres) ou une tempête de verglas peut faire tomber
des millions d’arbres et donc augmenter le nombre d’arbres en décomposition.

 187

Annexe A

Le plus grand être vivant connu

Quel est le plus grand être vivant connu? Si vous pensez qu'il s'agit d'un éléphant ou
d'une baleine, vous faites erreur. C'est en fait un champignon, qui couvre près de 9
kilomètres carrés. Un colosse.

07/08/2000 - Des chercheurs américains viennent de découvrir ce qui est le plus
grand organisme vivant jamais observé. Il couvre une surface de 880 hectares (près
de 9 km carrés) et a au moins 2 400 ans, ou peut-être deux ou trois fois plus. Il
s'agit d'un champignon de l'espèce Armillaria ostoyae ou, pour être plus précis, de sa
partie souterraine, un réseau serré de petites racines filamenteuses appelé
mycélium. Jusqu'ici, le plus grand organisme connu était un autre armillaire,
couvrant 600 hectares, découvert en 1992.

Au niveau du sol, ce gigantesque armillaire ne
trahit sa présence que par les petits champignons
qui poussent chaque automne. Les chercheurs du
Service américain des forêts ont remarqué sa
présence à cause d'une concentration d'arbres
morts dans une partie d'une forêt publique, en
Oregon. En se propageant sous le sol, le
mycélium rencontre des racines d'arbres, qu'il
parvient parfois à coloniser. Privé de sa
nourriture, l'arbre finit par mourir.

Soupçonnant une infestation de ce genre, les
chercheurs ont recueilli 112 échantillons de
mycélium sur le territoire atteint. Des tests ont
ensuite révélé que 61 d'entre eux, couvrant des
centaines d'hectares, provenaient en fait du
même champignon, dont les racines courent sur
5,6 km de long. La taille géante de cet armillaire
serait dû au climat aride de la région, peu
favorable à l'éclosion des spores. N'ayant pas eu à
faire face à beaucoup de compétition, le mycélium
a pu s'étendre démesurément.

Bien qu'il tue un grand nombre d'arbres, notamment des sapins Douglas, très
vulnérables, le champignon joue un rôle écologique important. En ouvrant des trous
dans la forêt, il permet à de nouvelles essences de s'établir. Les troncs qui restent
debout à pourrir deviennent creux et fournissent un habitat à de nombreuses
espèces animales. Enfin, le champignon favorise la décomposition des arbres morts,
ce qui fournit un riche humus à ceux qui les remplacent par la suite.

Référence

Gauthier, P. (2000). Le plus grand être vivant connu. Cybersciences. Disponible en
ligne : http://www.cybersciences.com/cyber/3.0/N1979.asp

Armillaria ostoyae.

 188

Annexe B

Le « Haiku » est un poème. Les élèves choisissent un élément naturel comme sujet
d’inspiration et mettent à profit les directives suivantes :

« Haiku »

1) Titre (ton élément)
2) Cinq syllabes à propos de ton élément,

3) Sept syllabes pour dire ce que ton élément peut faire,
4) Cinq syllabes pour exprimer ce qui lui arrive ou comment il te fait te sentir.

Exemple :
L’arbre

 Un tronc, rond et dur
Qui ajoute texture
Mais deviendra sol

 189

J’analyse le sol

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• les compétences.

Objectifs :

• Identifier des types de sols.
• Interpréter des résultats.
• Connaître l’importance des éléments nutritifs dans le sol.
• Connaître les liens entre le changement climatique et le sol.

Démarche favorisée : démarche socioconstructiviste

Durée : 2 périodes (chaque étape peut être réalisée séparément ou toutes les étapes
peuvent avoir lieu au même moment)

Matériel requis : échantillons de sol (environ 1 tasse par équipes), papier, cuillères,
eau, eau distillée, trousse d’échantillonnage du sol3, contenant d’environ 250 ml

Informations pour l’enseignant(e) : La terre peut être recueillie dans la cour
d’école, dans un jardin de légumes ou de fleurs, dans un terrain de soccer ou dans un parc
municipal. Le sol est un habitat qui contient plusieurs milliers d’insectes et autres
organismes. Les vers de terre digèrent le sol et décomposent ainsi la matière organique.
Un vers de terre peut digérer 36 tonnes de sol en une année. La matière organique
décomposée se nomme de l’humus et contient les éléments nutritifs et l’eau nécessaires à
la croissance des plantes.

Les plantes fabriquent leur propre nourriture en utilisant l’énergie du soleil et les
éléments nutritifs retrouvés dans le sol. Les éléments nutritifs les plus importants sont le
carbone, l’oxygène, l’hydrogène, l’azote, le phosphore et le potassium. Les plantes
soutirent le carbone, l’oxygène et l’hydrogène de l’eau et de l’air. Ils obtiennent les autres
éléments nutritifs dans le sol.

L’eau qui s’infiltre dans le sol dissout les éléments nutritifs et produit une solution
liquide. Les racines des plantes absorbent cette solution dans laquelle elles se procurent
les éléments nutritifs qu’elles distribuent partout dans leur corps. Différents facteurs

3 Acorn Naturalists Online Store http://www.acornnaturalists.com/store/

 190

affectent la disponibilité des éléments nutritifs du sol, mais c’est le pH du sol qui est le
facteur le plus important.
Les analyses de sol permettent de déterminer la présence de éléments nutritifs ainsi que le
pH. En fonction des résultats, on peut enrichir le sol en ajoutant ou limitant l’engrais
organique.

Le pH est la mesure d’acidité d’une substance. Le vinaigre a un pH de 3,5 ce qui fait de
lui un produit acide. L’eau de Javel est une substance basique avec un pH de 13. Le pH
du sol détermine combien de différents éléments nutritifs sont disponibles pour les
plantes. Par exemple, si un sol est trop acide ou trop basique, l’azote, le phosphore et le
potassium ne sont plus disponibles. Ce sont plutôt les métaux du sol qui deviennent
disponibles et ceux-ci peuvent se présenter en quantités toxiques pour les plantes. La
plupart des plantes préfèrent un pH entre 6,0 et 6,8. Voici quelques exemples du pH idéal
pour la croissance de différentes plantes : pommes 5.5 – 6.5, bananes 7.0, concombres
6.0 – 8.0, pommes de terre 4.8 – 6.5, fraises 5.0-6.0.

Lors de leur croissance, les plantes absorbent les éléments nutritifs du sol. Lorsqu’on fait
la récolte de ces plantes, on retire du sol, avec la plante, tous les éléments nutritifs. On
doit donc ajouter des éléments nutritifs au sol à l’aide de fumier, de compost ou
d’engrais.

Les plantes utilisent l’azote pour produire de la chlorophylle, la couleur verte de leurs
feuilles. La chlorophylle permet à la plante de retirer l’énergie du soleil et de produire de
la nourriture pour sa propre croissance. Ce processus est appelé la photosynthèse et c’est
pour cette raison que les plantes poussent vers le soleil. L’azote est responsable de la
croissance rapide des plantes et sert à produire des feuilles vertes en santé. Les légumes
feuillus comme la laitue, les épinards et le chou ont besoin d’azote. La matière organique
en décomposition, le fumier et le compost sont d’importantes sources d’azote. Une plante
qui n’a pas assez d’azote va avoir des feuilles qui jaunissent, surtout les nouvelles
feuilles. Une plante qui a trop d’azote va avoir une longue tige faible et ne fleurira pas.

Les plantes ont besoin de potassium pour la croissance de leurs nouvelles cellules. Ce
nutriment aide la plante à produire une tige forte. Le potassium aide aussi la plante à
résister aux maladies et à survivre au cours des conditions de sécheresse et de faibles
températures. La culture des betteraves, des pommes de terre, des carottes, du brocoli et
des choux-fleurs nécessite de bonnes quantités de potassium. Une plante qui n’a pas assez
de potassium aura une croissance lente, restera petite et le bord de ses feuilles pourrait
devenir brunes. Un surplus de potassium peut encourager la plante à absorber moins de
calcium qui est un nutriment important.

Le phosphore est nécessaire pour le développement des racines et la croissance des
plantes. Cet élément aide la plante à devenir forte et à produire des fleurs et des fruits. Le
phosphore est important pour les betteraves, les pommes de terre, les carottes et les radis
puisque la racine est la partie des plantes que nous consommons. Le phosphore est
surtout disponible pour les plantes quand le sol est humide et a un pH entre 6 et 7. Une

 191

plante qui n’a pas assez de phosphore aura des feuilles violettes ou vert foncé et son
système de racines sera très faible.

Procédure : Expliquer aux élèves les composantes d’un sol de bonne qualité.
Demander aux élèves de prédire si le sol de leur communauté est de bonne qualité. Les
interroger sur les critères qu’ils utilisent pour fonder leurs prédictions. Leur demander de
recueillir des échantillons de sol et de les rapporter à l’école. Diviser la classe en équipes
et faire effectuer les analyses en suivant les procédures expliquées ci-joint.

Étape 1 : Cueillette de l’échantillon
o Chaque équipe recueille environ 1 tasse de terre et la met dans un sac de

papier. Une cuillère ou une petite pelle peut être utilisée pour
recueillir l’échantillon.

o Ramasser la terre à une profondeur de 5 à 15 cm.
o On peut recueillir plusieurs échantillons à un même endroit et

les mélanger pour obtenir une terre typique.
o Écrire le nom de l’équipe sur le sac et l’endroit où la terre a été

recueillie.
o Noter ou dessiner les types de plantes qui poussent à l’endroit

où le sol a été recueilli.

Étape 2 : Classification du sol

o Verser l’échantillon de sol sur un papier. Que voyez-vous?
o Enlever les roches, feuilles ou branches et les mettre de côté. Utiliser une

cuillère pour écraser les grosses particules de sol.
o Noter les observations.
o Mettre de l’eau sur son index et ramasser un peu de sol entre ce doigt et le

pouce. Utiliser les informations de l’Annexe A pour classifier le sol pour
sa texture.

o Pour améliorer la texture de l’échantillon, quel(s) type(s) de particules
devriez-vous y ajouter?

 Étape 3 : Le pH

o Utiliser un sac de plastique disponible dans la trousse. Ajouter de l’eau
distillée jusqu’à la ligne C indiquée sur le sac.

o Ajouter une demie cuillérée à thé de terre dans l’eau.
o Ajouter une capsule Soil pH TesTab (5503) et plier le haut du sac à 3 ou 4

reprises. Fermer les onglets jaunes autour du sac.
o Mélanger pendant 15 secondes et ensuite laisser le sac reposer pendant

1 minute.
o Comparer avec le tableau fourni dans la trousse pour déterminer le pH du

sol. Noter les résultats.
o Verser le liquide dans le robinet en faisant couler de l’eau. Jeter la terre à

la poubelle et rincer le sac pour le réutiliser.

 192

 Étape 4 : Extraction de la solution liquide
Les éléments nutritifs retrouvés dans le sol sont attachés aux particules du sol. Afin
de mesurer les quantités d’azote, de phosphore et de potassium retrouvées dans
l’échantillon, on doit faire l’extraction des éléments nutritifs. Cette extraction donne
une solution liquide semblable à celle produite par l’eau de pluie dans le sol.

o Mettre ½ tasse d’eau distillée dans un sac de plastique qui peut être fermé.
o Ajouter 8 capsules Floc-Ex Testabs (5504), fermer le sac et mélanger

jusqu’à dissolution complète. La solution ne sera pas claire.
o Ajouter 8 cuillères à thé de sol dans la solution.
o Fermer le sac et mélanger pendant 1 minute.
o Mettre le sac sur une table à un angle de 45o et laisser les particules se

déposer au fond (environ 1 minute).
o Ouvrir le sac et transférer le liquide dans un contenant.
o La solution produite servira à déterminer la quantité d’azote, de potassium

et de phosphore dans le sol (voir étapes suivantes).

Étape 5 : Azote
o Utiliser un sac disponible dans la trousse et ajouter, jusqu’à la ligne C, la

solution liquide préparée à l’étape 4.
o Ajouter une capsule Nitrate #1 TesTab (2799). Fermer le sac et mélanger

jusqu’à dissolution complète (environ 30 secondes).
o Ouvrir le sac et ajouter une capsule Nitrate #2 TesTab (NN-3703). Fermer

le sac et mélanger jusqu’à ce que la capsule se désintègre complètement
(environ 2 minutes).

o Attendre 3 minutes pour que la couleur rose apparaisse.
o Comparer la couleur avec le tableau fourni dans la trousse pour déterminer

le niveau d’azote dans le sol. Noter les résultats.
o Jeter la solution du sac et le rincer pour le réutiliser.

Étape 6 : Potassium

o Utiliser un sac disponible dans la trousse et ajouter, jusqu’à la ligne C, la
solution liquide préparée à l’étape 4.

o Ajouter une capsule Potassium TesTab (5424). Fermer le sac et mélanger
jusqu’à dissolution complète (environ 2 minutes).

o Comparer avec le tableau fourni dans la trousse pour déterminer le niveau
de potassium dans sol. Noter les résultats.

o Jeter la solution du sac et le rincer pour le réutiliser.

Étape 7 : Phosphore
o Mettre 7 cuillérées à thé d’eau distillée dans un contenant. Ajouter 1

cuillérée à thé de la solution liquide préparée à l’étape 4. Bien mélanger.
o Ajouter cette solution diluée jusqu’à la ligne C dans un sac disponible

dans la trousse.
o Ajouter une capsule Phosphorus TesTab (5422). Fermer le sac et mélanger

jusqu’à dissolution complète (environ 3 minutes).
o Attendre 5 minutes pour que la couleur bleue apparaisse.

 193

o Comparer la couleur avec le tableau fourni dans la trousse pour déterminer
le niveau de phosphore dans le sol. Noter les résultats.

o Jeter la solution du sac et rincer celui-ci pour le réutiliser.

Étape 8 : Conclusion

o Demander aux différentes équipes de partager leurs résultats. Les
interroger : Finalement, pensez-vous que le sol est de bonne qualité dans
votre milieu? Les aider à effectuer une conclusion.

Étape 9 : Lien avec le changement climatique

o Inviter les élèves à prédire ce qui pourrait arriver à ce sol avec les impacts
du changement climatique.

Enrichissement : Inviter les élèves à écrire un texte pour une personne de la
communauté. Dans la première partie du texte, ils peuvent discuter des informations
qu’ils ont recueillies. Dans la deuxième partie, ils peuvent prédire ce qu’ils croient qui
arrivera à ce sol à long terme avec le changement climatique. Ils remettent enfin ce texte
à une personne qu’ils aiment bien et discutent avec elle de leurs prédictions. La personne
choisie a-t-elle la même opinion?

Lien avec le changement climatique : Plus un sol est riche en éléments nutritifs,
plus il sera prêt à faire face aux impacts du changement climatique. Par exemple, avec ce
phénomène, on risque de connaître plus d’épisodes de fortes précipitations. Ces pluies
intenses peuvent déplacer les éléments nutritifs du sol, qui ne seront alors plus
disponibles pour la croissance des plantes. De plus, la fréquence des gros vents pourrait
favoriser l’érosion des sols. Les éléments nutritifs seraient encore déplacés. Cependant,
plus le sol est riche en humus, plus il est difficile de l’éroder et de déplacer ses éléments
nutritifs.

Le changement climatique aura des impacts positifs et négatifs sur l’agriculture. Une
température plus chaude et une saison de croissance prolongée pourraient être positifs
pour les récoltes. Il y aura aussi possibilité d’introduire de nouvelles cultures dans nos
régions. Cependant, si la température augmente, il y aura plus de risques de sécheresses
et donc d’érosion des sols agricoles. Il est donc important que le sol soit riche en humus
pour être capable de mieux affronter les impacts du changement climatique. Un sol riche
en humus retient l’eau plus facilement et ses particules se tiennent mieux ensemble. Cette
caractéristique de rétention d’eau est aussi favorable lorsque les sols sont inondés.
Comme on le sait, avec le changement climatique, les inondations seront plus fréquentes
le long des côtes. Un sol riche en humus retient une plus grande quantité d’eau et agit
comme une éponge pour limiter les inondations.

 194

Annexe A

Propriétés du sol Sable Limon Argile
Diamètre De 0,05 à

2mm
De 0,05 à
0,002mm

Moins de
0,002mm

Texture Granuleuse Lisse Collante
Aération Excellente Bonne Mauvaise
Drainage Excellent Bon Mauvais
Capacité de retenir des
éléments nutritifs Faible Moyen Élevée

Capacité de retenir
l'eau Faible Moyen Élevée

Maniabilité Facile Modérée Difficile

 195

Humons l’humus

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• les connaissances,
• les compétences,
• la participation.

Objectifs :

• Connaître des composantes du sol.
• Manipuler des substances et des objets pour fabriquer de l’humus.
• Connaître les liens entre la qualité des sols et le changement climatique.

Démarches favorisées : approche cognitive, pédagogie de projet

Durée : plusieurs semaines à raison de quelques minutes par semaine pour fabriquer
l’humus et de quelques périodes de 45 minutes pour réaliser leurs projets.

Matériel requis : un carton de lait ou de jus vide et propre, du ruban adhésif
imperméable, des ciseaux, des pelures et des restes de légumes ou de fruits, un couteau,
une cuillère, de la terre de jardin, un journal créatif (un cahier personnel dans lequel les
élèves notent leurs observations et opinions à l’aide de textes, de mots et de dessins).

Informations pour l’enseignant(e) : La terre de jardin contient, en plus des débris
minéraux, des bactéries, des microorganismes, des vers de terre et d’autres petits
animaux. Tous ces animaux mangent et digèrent les feuilles tombées des arbres, les
plantes et les arbres morts, les excréments et les cadavres d’animaux. C’est ainsi que les
éléments nutritifs retournent au sol et forment ce qu’on appelle l’humus. Cet humus est à
la base de la fertilité et de la conservation des sols. L’humus est de couleur brun foncé.
Pour se développer, les plantes ont besoin d'eau, de lumière, de carbone, d’oxygène et
d'éléments minéraux. L’air fournit de l’oxygène et du gaz carbonique, source du carbone,
que la plante fixe grâce à la photosynthèse. Le sol contient de l’eau et des éléments
minéraux pour alimenter la plante.

Le compost est un engrais formé du mélange fermenté de débris organiques avec des
matières minérales. Il provient de la décomposition contrôlée des matières organiques par
des millions d’organismes vivants. Dans la nature, les feuilles et les autres matières
organiques se transforment en humus. Cela peut prendre plusieurs années. En faisant du
compost, on réunit les conditions idéales pour obtenir des résultats rapides. Lorsqu’il est
formé en grande partie de débris végétaux, le compost est souvent appelé fumier
artificiel.

 196

Procédure :
Étape 1 : Fabrication de l’humus
Expliquer aux élèves ce qu’est l’humus (voir la section information pour l’enseignant(e)).
Inviter les élèves à fabriquer de l’humus.

Instructions

• Fermer hermétiquement l’ouverture du carton de lait avec le ruban adhésif.
• Déposer le carton de lait sur le côté.
• Découper, sur le côté supérieur, un rabat assez grand pour y entrer une cuillère.
• Couper des restes de légumes et de

fruits en morceaux aussi petits que
l’ongle de son pouce.

• Étendre une mince couche de ces
petits morceaux au fond du carton de
lait et les couvrir d’une mince
couche de terre.

• Chaque jour, bien mélanger, puis
ajouter une autre mince couche de
restes de légumes ou de fruits et une
autre mince couche de terre. Continuer ainsi pendant plusieurs jours jusqu’à ce
que le carton soit rempli à quelques centimètres du bord.

• Garder le carton dans un endroit chaud et mélanger son contenu à tous les jours,
pendant trois ou quatre semaines. Si le mélange devient trop sec ajouter un peu
d’eau. On aura bientôt un carton rempli d’un humus riche en éléments nutritifs.

Lors de certaines étapes de la fabrication, demander aux élèves d’écrire, dans leur journal
créatif, leurs prédictions au sujet de ce qui va se passer, les étapes réalisées et leurs
observations au sujet du processus de décomposition.

Étape 2 : L’humus et le changement climatique
Faire une discussion de classe sur la question : Comment l’humus pourrait-il protéger le
sol lors des grands vents qui pourraient se produire avec le changement climatique?

Étape 3 : L’utilité de l’humus
Demander aux élèves de trouver des actions à réaliser avec l’humus fabriqué en classe.
Par exemple, ils pourraient faire un jardin de fleurs et d’arbustes dans la cour d’école,
planter des fleurs dans la classe pour les transplanter ultérieurement sur leur terrain, le
donner à un jardinier pour son jardin, etc. Le projet pourrait aider un endroit particulier
du milieu à mieux résister aux impacts du changement climatique.

Enrichissement : Inviter les élèves à discuter de la question suivante : Comment
pourrait-on encourager les gens de notre communauté à enrichir leur sol avec de
l’humus? À partir de cette discussion, faire un projet, que les élèves choisiront, pour
sensibiliser leur communauté à l’importance de l’humus (dépliant, brochure, annonce à la
radio, présentation des actions faites en classe à un groupe d’employés…).

 197

Lien avec le changement climatique : Avec le changement climatique, on risque
de connaître plus d’épisodes de fortes précipitations. Ces pluies intenses peuvent déplacer
les éléments nutritifs du sol, qui ne seront alors plus disponibles pour la croissance des
plantes. De plus, la fréquence des gros vents pourrait favoriser l’érosion des sols. Les
éléments nutritifs seraient encore déplacés. Cependant, plus le sol est riche en humus,
plus il est difficile de l’éroder et de déplacer ses éléments nutritifs.

 198

L’humus et sa capacité de rétention

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• les connaissances,
• les compétences.

Objectifs :

• Comparer la capacité d’absorption de deux sols.
• Faire des prédictions.
• Faire des observations et recueillir des données.
• Tirer des conclusions à partir d’observations.
• Sélectionner et utiliser des instruments de mesure.
• Connaître le rôle de l’humus en lien avec certains impacts du changement

climatique : inondations, sécheresse…

Démarche favorisée : démarche socioconstructiviste

Durée : deux périodes de 45 minutes

Matériel requis : du sable et de l’humus, des contenants identiques perforés, des blocs
de bois, des récipients.

Information pour l’enseignant(e) : L’humidité est l’un des éléments essentiels à la
survie des plantes car celles-ci absorbent de l’eau par leurs racines. Pour qu’un sol soit
propice à la croissance des plantes, il doit avoir une bonne capacité de rétention d’eau.
Dans cette activité, on veut faire comprendre aux élèves comment l’humus influence la
capacité de rétention d’eau d’un sol.

Procédure :
Étape 1 : Sol et croissance des plantes
Poser les questions suivantes aux élèves et leur permettre de donner leur point de vue en
pairs ou en petites équipes : Quel type de sol est le meilleur pour permettre la croissance
des plantes? Pourquoi?

Noter les réponses des élèves sur une grande feuille.

Étape 2 : Une expérience avec de l’humus
Inviter les élèves à effectuer, en équipes, l’expérience suivante qui permet de déterminer
l’influence de l’humus sur la capacité de rétention d’eau d’un sol.

• Séparer un échantillon de sable de plage en deux parties.

 199

• Placer une tasse de sable dans l’un des contenants.
• Placer une demi-tasse de sable et une demi-tasse d’humus dans l’autre contenant.
• Placer les contenants sur des blocs de bois et un récipient sous chaque contenant

de sorte à ce que l’eau qu’on y verse puisse s’écouler dans le récipient.
• Verser la même quantité d’eau dans chaque contenant et observer l’écoulement.
• Demander aux élèves de prédire ce qui va arriver.
• Après 20 minutes, mesurer la quantité d’eau qui s’est écoulée de chaque

contenant.

 Revenir sur les idées initiales des élèves au sujet des meilleurs sols pour favoriser la
croissance des plantes. Questionner les élèves de la façon suivante : Après avoir fait
cette expérience, que pensez-vous qu’il est important de retrouver dans un bon sol?
Pourquoi? Aider les élèves à comprendre l’importance de l’humus dans la capacité
d’absorption d’eau des sols. Poser également les questions suivantes :
• Un plant de tomate aura-t-il une meilleure croissance dans le contenant de sable

ou dans celui du sable et de l’humus? Pourquoi?
• Y a-t-il des plantes qui poussent mieux dans le sable? Quelles sont-elles?

Étape 3 : Humus et changement climatique
Discuter avec les élèves des impacts du changement climatique et particulièrement des
inondations et des périodes de sécheresse. Leur poser les deux questions suivantes :

• Si le changement climatique cause des sécheresses dans notre région, quel sera le
rôle de l’humus?

• En cas d’inondations causées par le changement climatique, quel sera le rôle de
l’humus?

Lien avec le changement climatique : Le changement climatique aura des impacts
positifs et des impacts négatifs sur l’agriculture. Une température plus chaude et une
saison de croissance prolongée pourraient être positifs pour les récoltes. Il y aura aussi
une possibilité d’introduire de nouvelles cultures dans nos régions. Cependant, si la
température augmente, il y aura plus de risques de sécheresses et donc d’érosion du sol
agricole. Il est donc important que le sol soit riche en humus pour être capable de mieux
affronter les impacts du changement climatique. Un sol riche en humus retient l’eau plus
facilement et ses particules se tiennent mieux ensemble. Cette caractéristique de rétention
d’eau est aussi favorable lorsque les sols sont inondés. Comme on le sait, avec le
changement climatique, les inondations seront plus fréquentes le long des côtes. Un sol
riche en humus est capable de retenir une plus grande quantité d’eau et agit comme une
éponge pour limiter les inondations.

 200

Les plantes et les conditions météorologiques

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Identifier et décrire comment certaines conditions environnantes peuvent
influencer la croissance des plantes.

• Faire des observations et recueillir des données.
• Enregistrer des observations.
• Tirer des conclusions à partir d’observations personnelles.
• Connaître les liens entre le changement climatique et la santé des plantes.
• Faire un lien entre l’agriculture et le changement climatique.
• Effectuer une recherche pour trouver de l’information.

Démarche favorisée : démarche socioconstructiviste

Durée : une période de 45 minutes, suivie de 5 à 10 minutes par jour pendant 2
semaines et d’une autre période de 20 minutes à la fin.

Matériel requis : une plante saine par équipe (pouvant être une plante que les élèves
ont fait pousser à partir d’une graine), des cubes de glace, des arrosoirs, un ventilateur, un
réfrigérateur. Pour l’activité d’enrichissement, des enveloppes de graines de toutes sortes,
de petites enveloppes.

Information pour l’enseignant(e) : Pour réussir cette activité, les élèves ont besoin
de connaître le changement climatique et quelques-uns de ces impacts, surtout les
événements extrêmes.

Si vous faites l’activité d’enrichissement, trouver du matériel écrit et des sites Web sur la
culture des fraises ou organiser la visite d’un cultivateur dans la classe afin que les élèves
puissent connaître les conditions idéales pour la culture de ces fruits.

Procédure :
Étape 1 : Introduction
Poser aux élèves la question suivante : À quoi ressemble une plante en santé? Écouter
leurs réponses sans les corriger.

 201

Inviter les élèves à mimer deux types de plantes : une plante en santé et une plante qui n’a
pas ce qu’il lui faut pour être saine. Revenir avec eux sur leurs réponses et leur expliquer
ce qu’est une plante en santé.

Étape 2 : Une expérience météorologique
Poser une seconde question aux élèves : Quels impacts le changement climatique
pourrait-il avoir sur la santé des plantes? Les inviter à écrire personnellement leurs
réponses puis à partager leurs idées en petites équipes et enfin avec tout le groupe. Noter
toutes les idées sur une grande feuille. Poser ensuite aux élèves une troisième question :
Quelles expériences pourrions-nous faire pour vérifier si nos réponses sont bonnes?
Permettre aux élèves de suggérer diverses expériences et les laisser en choisir une qu’ils
auraient envie d’essayer. Ils dressent une liste du matériel nécessaire pour réaliser
l’expérience choisie.

Chaque équipe disposera ensuite d’une plante qui subira les contraintes suivantes, en
fonction du choix des élèves.

• exposition à de l’air très chaud (une lampe dirigée sur la plante, le jour, pendant
deux semaines),

• sans eau (sécheresse, pendant trois semaines),
• exposition à l’air froid (dans le réfrigérateur),
• avec trop d’eau (inondation), (1tasse d’eau par jour en mettant un récipient en

dessous et en laissant l’eau s’y accumuler),
• avec beaucoup de vent (près d’un ventilateur pendant 3 jours),
• avec de la glace (gel et dégel), (une tasse de glace deux fois par jour pendant trois

jours).

Durant les expériences, les plantes devront être bien arrosées (sauf celle avec laquelle on
expérimente la sécheresse) et recevoir de la lumière comme auparavant.

Avant de commencer, demander aux élèves de noter ce qu’ils pensent qui arrivera à leur
plante.

Chaque équipe indique la variable choisie sur son pot. Les élèves notent leurs
observations dans un tableau.

Exemple :
 Plante # 1

Jour Prédictions 1 3 5 7
Hauteur
Description
de la plante

 202

Les élèves observent leur plante, pendant quelques minutes et à tous les deux jours afin
de décrire l’état de celle-ci. Si une caméra numérique est disponible, il serait intéressant
de prendre des photos des plantes de temps en temps.

Suite à l’expérimentation, poser à chaque équipe les questions suivantes:

1. Racontez-nous votre expérience.
2. Comment votre plante a-t-elle réagi?
3. Votre plante a-t-elle réagi comme vous pensiez qu’elle allait réagir? Qu’est-ce

qui est différent?

Étape 3 : Lien avec le changement climatique
Poser au groupe classe la question suivante : Suite à toutes ces expériences, comment
pensez-vous que le changement climatique pourrait affecter les plantes? Écouter leurs
réponses puis leur parler des impacts qu’ils n’auraient pas trouvés.

Enrichissement : Poser aux élèves la question : Comment le changement climatique
affectera-t-il la culture des fraises? Les élèves réfléchissent seuls à la question puis
partagent leurs idées ou leurs conceptions sur ce sujet. Ils peuvent ensuite consulter du
matériel écrit ou des sites Web pour vérifier ou compléter leurs premières idées. Revenir
avec eux sur la question de départ et les inviter à partager les fruits de leur recherche.

Leur demander de lire les informations inscrites sur les enveloppes de graines et de
réfléchir comment les plantes concernées pourraient être affectées par le changement
climatique.

Lien avec le changement climatique : Le changement climatique entraînera des
impacts importants sur l’agriculture et sur les sols. Pour ce qui est de l’agriculture, des
températures plus chaudes, des sécheresses, de gros vents, des inondations dues à
l’élévation du niveau de la mer, des cycles plus fréquents de gel-dégel, des tempêtes plus
nombreuses, une couverture de neige plus mince pendant l’hiver et des pluies intenses
pourraient détruire les récoltes. De fortes précipitations pourraient favoriser la filtration
des éléments nutritifs du sol et donc diminuer la qualité de celui-ci. De même, les gros
vents contribuent à l’érosion et donc à la perte du sol nécessaire à l’agriculture.

Des températures plus chaudes plus tôt au printemps amélioreront plusieurs récoltes
comme celle des fraises. De plus, des températures nocturnes plus chaudes accéléreront la
croissance de plusieurs espèces cultivées. Cependant, si les températures chaudes au
printemps font fleurir les plantes plus tôt qu’à l’habitude et qu’une gelée tardive se
produit après la floraison, les récoltes pourront être affectées et même détruites. Une
couverture de neige plus mince en hiver peut être nuisible aux cultures de fraises et des
tempêtes de verglas plus nombreuses peuvent nuire aux vergers de pommes.

Certaines récoltes, surtout celles qui sont sous la terre, sont mieux protégées des
conditions ambiantes. Par exemple, les carottes et les pommes de terre sont des racines de
plantes et poussent donc sous la terre. Les récoltes sont mieux protégées des impacts du
changement climatique que les espèces qui poussent sur terre.

 203

Fringale de fruits

Niveau : 4e année

Matières scolaires : sciences, mathématiques, arts plastiques, français

Objectifs de l’ERE :

• les connaissances,
• la participation.

Objectifs :

• Faire un lien entre le transport et le changement climatique.
• Connaître la provenance de certains fruits et légumes consommés.
• Agir pour diminuer sa consommation d’aliments provenant d’endroits éloignés.

Démarche favorisée : démarche socioconstructiviste

Durée : quelques heures échelonnées sur quelques semaines

Matériel requis : grande feuille de papier quadrillé, carte géographique du monde,
Annexe A.

Information pour l’enseignant(e) : Le transport des fruits et légumes en
provenance de pays lointains émet des gaz à effet de serre dans l’atmosphère. En
changeant nos habitudes de consommation, nous pouvons réduire nos émissions de gaz à
effet de serre.

Procédure :
Étape 1 : Des collations fruitées
Pendant un mois et une fois par semaine, demander à six ou sept élèves d’apporter
chacun un fruit ou un légume de la maison. Dresser une liste afin qu’ils choisissent des
fruits et des légumes différents. Inviter les élèves qui apportent les fruits ou les légumes à
regarder d’où viennent ces aliments sur leur emballage. Couper ces fruits ou ces légumes
et les disposer sur des assiettes afin que les élèves puissent les déguster lors de la
collation. Après chaque collation, demander aux élèves de faire un graphique illustrant
les fruits et les légumes préférés de chacun ainsi que la provenance de ceux-ci.

Exemple de tableau :

Nom du fruit ou du légume Préféré par (le nombre) Ce fruit ou ce légume vient

de…

 204

Étape 2 : Regarder les résultats
À la fin du mois, avec les élèves :

• déterminer les fruits et les légumes les plus appréciés;
• trouver de quelles parties de la plante viennent les fruits et les légumes dégustés;
• identifier parmi les fruits et les légumes apportés, ceux qui sont cultivés dans la

province;
• dire d’où viennent les autres fruits et légumes;
• calculer la distance parcourue par les fruits et les légumes provenant des autres

pays;
• calculer la distance parcourue par les fruits et légumes venant de la province.

Poser aux élèves les questions suivantes :
1. Plusieurs des fruits et des légumes que nous consommons sont cultivés dans

d’autres régions. Comment ces fruits et légumes arrivent-ils dans nos magasins?
2. Est-ce que le transport de ces fruits et légumes a un impact sur le climat?

Comment?
3. Que pourrais-tu faire pour réduire tes impacts sur le climat lorsque tu achètes ces

aliments?

Discuter de l’impact des choix alimentaires sur l’environnement. Dresser et afficher une
liste de solutions possibles. Demander aux élèves de partager l’information trouvée avec
leur famille afin de discuter avec eux des solutions et de les mettre en pratique.

Étape 3 : Monitorer la provenance des fruits et des légumes consommés
Attendre un autre mois et envoyer l’Annexe A à la maison. Demander aux parents de
remplir avec leur enfant le tableau de l’Annexe A suite à l’achat de fruits et de légumes.
À l’école, faire la mise en commun. Discuter des résultats. Est-ce qu’il y a eu des
changements dans les habitudes de consommation de fruits et de légumes? Y a-t-il encore
des changements qui devraient être fait? Comment allons-nous nous y prendre?
Comment pouvons-nous encourager le reste de la communauté à faire attention à la
provenance de leur nourriture? Dresser une liste de suggestions. Envoyer cette liste à la
maison.

Étape 4 : Impliquer la communauté
Trouver des moyens de sensibiliser les citoyens de la communauté à diminuer leur
consommation d’aliments nécessitant d’être transportés sur de longues distances. On peut
faire un dépliant, une affiche, envoyer une lettre au gérant du magasin, etc.

Lien avec le changement climatique : Le transport des fruits et des légumes se fait
habituellement par camion lourd, par bateau train ou par avion. Ces modes de transport
émettent des quantités importantes de gaz à effet de serre et contribuent au changement
climatique. En Amérique du Nord, les denrées alimentaires voyagent sur une distance
moyenne de 2 500 à 4 000 kilomètres pour se rendre de la ferme jusqu’au consommateur
(National Farmers Union, 2003). Si nous augmentons notre consommation de produits
alimentaires locaux, nous diminuons ainsi notre production de gaz à effet de serre.

 205

Annexe A

D’où viennent nos fruits?

Date____________________________ Nom______________________

Voici les fruits et les légumes qu’il y a chez moi aujourd’hui.

Nom des fruits et des légumes

 Ils proviennent de… (lieu de culture)

Référence:

National Farmers Union. (2003). Climate Change in Canada : Adaptation
 and Mitigation. A brief to the Standing Senate Committee on Agriculture and
 Forestry. Ontario.

 206

Les héros du climat
Jeu de réflexion sur les valeurs contemporaines

Niveau : 4e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Participer à un jeu comme membre d’une équipe.
• Partager ses connaissances au sujet du changement climatique.
• Nommer des actions qu’il est possible de faire pour aider l’environnement.
• Prendre conscience des actions que l’on fait qui produisent des gaz à effet de

serre.

Démarche favorisée : approche réflexive

Durée : 30 à 45 minutes

Matériel requis : Jeu Les héros du climat imprimé à partir du site Web
www.umoncton.ca/littoral-vie/climatosage/en_activites.htm ou à partir de ce guide.

Procédure : Installer les cases du jeu sur le sol en traçant la forme d’un grand S. Les
cases Bonnes actions et Faire des gaz sont placées les unes à la suite des autres avec
quelques cases Questions surprises disposées ici et là. À un, deux ou trois différents
endroits dans le jeu, une corde peut être placée de manière à former un serpent qui fait
revenir en arrière ceux qui s'arrêtent dans la case appropriée.

La case de départ se nomme : Vers des comportements responsables. La case finale
s'appelle : Héros du climat. Trois types de cases sont réparties sur le jeu : des cases
Bonnes actions, des cases Faire des gaz et des cases Questions surprises. Les
participants, répartis en équipes de 2 ou 3, avancent sur le jeu à l'aide d'un dé et d'un pion
qui représente chaque équipe. Quand une équipe arrive sur une case Bonnes Actions, l'un
des membres doit nommer une action qu'il ou elle a déjà fait dans sa vie pour aider le
climat. S’il ou elle ne peut le faire, l’équipe doit reculer d'une case. Quand l'équipe arrive
sur une case Faire des gaz, elle pige une carte. Deux types de cartes existent : Je fais
l'action pour… et Parler de gaz… Si l'équipe pige la carte Je fais l'action pour…, elle
doit dire pourquoi on fait l'action écrite sur la carte (à quel besoin personnel on répond en
faisant cette action) et ensuite comment on pourrait se comporter pour répondre au même
besoin mais de façon différente.

 207

Exemple : on achète plusieurs CD pour écouter différentes musiques, pour se reposer…
On pourrait toutefois former un club d'amateurs de musique qui s’échangeraient des CD.
Cela nous économiserait de l'argent, nous permettrait de côtoyer des amis et nous aiderait
à réduire notre consommation de ressources naturelles.

Si l'équipe pige la carte Parler des gaz, elle doit identifier comment l'action pigée produit
des gaz et comment on pourrait réduire ces gaz.

Par exemple, s’il est écrit sur une carte : Toujours acheter les nouveaux livres à mesure
qu'ils sortent…on peut dire que cette action produit des gaz parce qu’elle nécessite la
fabrication d’une grande quantité de papier et le transport des livres. La fabrication de
papier consomme de l’énergie et produit des gaz à effet de serre. On pourrait réduire les
émissions de gaz en empruntant des livres.

Quand l’équipe réussit une case Faire des gaz, elle peut rester dans la case où elle se
trouve. Si elle échoue, elle recule d'une case.

Les cases Questions surprises sont moins nombreuses. Quand une équipe arrive sur l’une
de ces cases, elle répond à une question pigée par l’un des membres. Si la réponse est
satisfaisante aux yeux du groupe classe, l’équipe avance du nombre de cases équivalent
aux sourires sur la carte. Sinon, l’équipe recule d'une case.

Le jeu se poursuit jusqu'à ce qu’une première équipe soit rendue à la case finale (Héros
du climat).

 208

 Vers des
comportements
responsables

 209

 Bonnes
 actions

 210

 Faire des
 gaz

 211

 Question
 surprise

 212

 Héros du
 climat

 213

Faire des gaz

Faire des gaz

Faire des gaz

Faire des gaz

 214

Comment cette action fait-elle
des gaz?

Toujours acheter les nouveaux livres à

mesure qu’ils paraissent.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Acheter des revues très souvent.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Quand on va au cinéma avec des amis, se
faire reconduire chacun par ses parents.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Jeter les vêtements dès qu’ils sont décousus.

Pour faire moins de gaz, je
pourrais…

 215

Comment cette action fait-elle
des gaz?

Acheter souvent de nouveaux jouets.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours manger des collations présentées dans

des emballages (chocolat, chips, etc.).

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Écrire sur un seul côté d’une feuille.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Mettre tous ses déchets à la poubelle

sans les recycler.

Pour faire moins de gaz, je
pourrais…

 216

Comment cette action fait-elle
des gaz?

Laisser la porte de la maison ouverte

à la saison froide.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours monter le thermostat pour

se sentir bien dans la maison.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Laisser les lumières allumées dans

plusieurs pièces de la maison.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Utiliser des verres en styromousse.

Pour faire moins de gaz, je

pourrais…

 217

Comment cette action fait-elle
des gaz?

Encourager ses parents à acheter un

camion ou une grosse voiture.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Utiliser régulièrement un véhicule à moteur

(motoneige, motocyclette, VTT).

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Prendre de longues douches

chaudes tous les matins.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Se faire conduire à l’école à tous

les jours par ses parents.

Pour faire moins de gaz, je
pourrais…

 218

Comment cette action fait-elle
des gaz?

Toujours avoir des produits avec emballages

jetables dans sa boîte à dîner.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Se procurer tous les jeux électroniques.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Se faire souvent acheter de nouveaux vêtements.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Jeter les restes de table dans

la poubelle ordinaire.

Pour faire moins de gaz, je
pourrais…

 219

Comment cette action fait-elle
des gaz?

Laisser l’ordinateur ouvert toute la journée.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Manger chaque jour de la viande rouge.

Pour faire moins de gaz, je

pourrais…

Comment cette action fait-elle
des gaz?

Aller régulièrement dans un restaurant

de « fast-food ».

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Acheter souvent des CDs de musique.

Pour faire moins de gaz, je
pourrais…

 220

Comment cette action fait-elle
des gaz?

Toujours regarder la télévision pour se divertir.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Utiliser des petits contenants de yogourt

ou des fromages individuels.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours demander de se faire conduire, même

pour aller au dépanneur d’à côté.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours utiliser le VTT pour se

promener en forêt.

Pour faire moins de gaz, je
pourrais…

 221

Comment cette action fait-elle
des gaz?

Toujours demander à mes parents de faire
fonctionner l’air climatisé dans la voiture.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours faire acheter des légumes et

des fruits exotiques.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours utiliser des ampoules

incandescentes ordinaires.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours faire réchauffer l’automobile pendant

plusieurs minutes avant de partir, le matin.

Pour faire moins de gaz, je
pourrais…

 222

Comment cette action fait-elle
des gaz?

Toujours emballer les cadeaux de Noël

dans du papier d’emballage.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours arroser sa pelouse pendant

trois heures, l’après-midi.

Pour faire moins de gaz, je

pourrais…

Comment cette action fait-elle
des gaz?

Laisser la télévision ou la radio allumée

quand on ne l’écoute pas.

Pour faire moins de gaz, je
pourrais…

Comment cette action fait-elle
des gaz?

Toujours remplir la baignoire à pleine

capacité lorsqu’on se lave.

Pour faire moins de gaz, je
pourrais…

 223

Faire des gaz

Faire des gaz

Faire des gaz

Faire des gaz

 224

Toujours acheter les nouveaux livres
à mesure qu’ils paraissent.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Acheter des revues très souvent.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Quand on va au cinéma avec des amis, se faire
reconduire chacun par ses parents.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Jeter les vêtements dès qu’ils sont décousus.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 225

Acheter souvent de nouveaux jouets.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours manger des collations présentées
dans des emballages (chocolat, chips, etc.).

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Écrire sur un seul côté d’une feuille.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Mettre tous ses déchets à la
poubelle sans les recycler.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 226

Rafraîchir la maison avec un climatiseur
au lieu d’un ventilateur de plafond.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours monter le thermostat pour se
sentir bien dans la maison.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Laisser les lumières allumées dans
plusieurs pièces de la maison.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Utiliser des verres en styromousse.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 227

Encourager ses parents à acheter un
camion ou grosse voiture.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Utiliser régulièrement un véhicule à moteur

(motoneige, motocyclette, VTT).

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Prendre de longues douches chaudes
tous les matins.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Se faire conduire à l’école à tous

les jours par ses parents.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 228

Toujours avoir des produits avec emballages
jetables dans la boîte à dîner.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Se procurer tous les jeux électroniques.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Se faire souvent acheter de nouveaux vêtements.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Jeter les restes de table dans

la poubelle ordinaire.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 229

Laisser l’ordinateur ouvert toute la journée.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Manger chaque jour de la viande rouge.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Aller régulièrement dans un restaurant de
« fast-food ».

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Acheter souvent des CDs de musique.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 230

Toujours regarder la télévision pour se divertir.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Utiliser des papiers essuie-tout au lieu

d’un linge réutilisable.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours demander de se faire conduire,
même pour aller au dépanneur d’à côté.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours utiliser le VTT pour se
promener en forêt.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 231

Toujours demander à mes parents de faire
fonctionner l’air climatisé dans la voiture.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours faire acheter des légumes

et des fruits exotiques.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours utiliser des ampoules
incandescentes ordinaires.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Toujours faire réchauffer l’automobile pendant
plusieurs minutes avant de partir, le matin.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 232

Emballer les cadeaux de Noël dans du
papier à emballage.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Arroser ma pelouse pendant trois heures,
l’après-midi.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Laisser la télévision ou la radio allumée

quand on ne l’écoute pas.

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

Faire sécher les vêtements dans la sécheuse
au lieu d’utiliser la corde à linge

Je fais l’action parce que…

Pour faire moins de gaz, je
pourrais…

 233

 234

Question surprise

Question surprise

Question surprise

Question surprise

Pourquoi la planète se réchauffe-t-elle ?

Nomme deux choses que je peux faire pour
faire moins de dioxyde de carbone.

Dans ma région le changement de climat
pourrait… (nomme 3 impacts possibles)

Nomme 2 impacts du changement
climatique sur les animaux.

 235

Question surprise

Quels sont les impacts du changement

climatique sur les forêts?

Question surprise

Nomme 2 impacts du changement
climatique sur ta santé.

Question surprise

Nomme trois gaz à effet de serre.

Question surprise

Au bord de la mer, les impacts du changement

climatique seront… (nomme 2 impacts)

 236

Question surprise

Les êtres humains sont en partie responsables
du changement de climat. Nomme 2 choses que

les humains font pour créer ce problème.

Question surprise

Si je ne conduis pas, comment pourrais-je
aider à diminuer le changement de climat?

Question surprise

Si je ferme les lumières, j’aide à
produire moins de gaz. Comment? D’où
vient l’électricité utilisée pour allumer

la lumière?

Question surprise

Les choses que j’achète jouent un rôle dans

le changement climatique. Comment?

 237

Question surprise

Si je produis moins de déchets, cela fait
une différence pour le climat. Comment?

Question surprise

Il est difficile de changer des habitudes
pour aider le climat. Pourquoi?

Question surprise

Si je parle à d’autres personnes du climat qui
change, cela fait une différence. Pourquoi?

Question surprise

Un ami te demande pourquoi tu fais tous
ces efforts pour le climat. Qu’est-ce que

tu pourrais lui répondre?

 238

Question surprise

Le changement climatique est bon parce
que l’été sera encore plus beau.

Vrai ou Faux?

Question surprise

Comment l’utilisation de l’électricité
produit-elle des gaz?

Question surprise

À cause du changement climatique, il y aura
moins de glace sur la mer. Quels pourraient

être les impacts de cette diminution?

Question surprise

Qu’est-ce que tu peux faire pour réduire
la quantité de déchets que tu produis?

Nomme 3 choses.

 239

Wildfrid et Mémé découvrent le Défi d’une tonne

Niveau : 4e année

Matières scolaires : sciences, français, arts

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• la participation.

Objectifs :

• Prendre conscience des actions qui émettent des gaz à effet de serre.
• Entreprendre des actions pour réduire ses émissions de gaz à effet de serre.

Démarche favorisée : approche réflexive ou morale

Durée : 30 à 45 minutes

Matériel requis : deux marionnettes (un adulte et un adolescent)

Information pour l’enseignant(e) : Le Défi d’une tonne est un programme lancé
par le gouvernement canadien pour inciter les citoyens à réduire leurs émissions de gaz à
effet de serre d’une tonne en une année. Une tonne représente 20% des émissions
habituelles d’une personne. Une tonne équivaut à 1 000 kg ou 300 litres. Le volume
d’une tonne de gaz à effet de serre remplirait complètement une maison ordinaire de 2
étages et de 3 chambres à coucher. Une tonne équivaut au poids de 5 bébés éléphants ou
au poids de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de 5 tonnes de gaz à effet de serre par année pour
les déplacements, le chauffage des maisons et de l’eau, le fonctionnement de ses appareils
électroménagers et l’éclairage. On produit environ une demi-tonne de gaz à effet de serre
par personne par année lorsque ses déchets sont envoyés dans des sites d’enfouissement.
Pour plus d’informations, voir le site Web sur les changements climatiques :
www.changementsclimatiques.gc.ca

Procédure : Choisir deux élèves qui joueront les rôles des marionnettes, Les deux
élèves choisis lisent le texte de l’Annexe A. Après avoir écouté les marionnettes,
questionner les élèves ou les faire discuter en équipes en ayant recours aux questions
suivantes : Qui est-ce qui émet des gaz à effet de serre? Toi, est-ce que tu en émets?
Pourquoi les gens vivent-ils ainsi? Toi, est-ce que tu vis ainsi? Pourquoi? Connais-tu des
personnes qui font attention à l’environnement? Qui, par exemple? Penses-tu qu’il serait
possible de vivre autrement? Penses-tu qu’on peut changer des petites actions dans sa
vie? Est-ce que les actions dont parlent les personnages seraient faciles à faire? Quelles

 240

actions autres que celles mentionnées par les personnages pourraient être faites? Inviter
les élèves à choisir chacun ou chacune une action qu’ils ou qu’elles aimeraient essayer
pour réduire leurs émissions de gaz à effet de serre. Leur demander de garder leur choix
secret pour un certain temps. En équipes de deux, leur faire écrire un texte de
marionnettes dans lequel les personnages réussissent à accomplir les actions choisies.
Inviter les équipes qui le désirent à jouer leur texte devant la classe.

Afin d’encourager les élèves à adopter un nouveau comportement environnemental et à
maintenir ce nouveau comportement, il est recommandé de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. La
communauté peut être créée en faisant des activités cognitives ou des activités qui
s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).
À l’intérieur de cette communauté, les élèves échangent entre eux à propos de leurs essais
de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions accomplies, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Enrichissement : Les élèves pourraient créer leurs propres marionnettes avec des
matériaux recyclés. Ils pourraient aussi présenter des scénettes à d’autres classes pour les
encourager à participer au Défi d’une tonne. Ils pourraient enfin créer et jouer d’autres
scénarios pour démontrer comment se passent leurs essais de nouveaux comportements
après un mois, deux mois, etc.

 241

Annexe A
Wilfrid et Mémé découvrent le Défi d’une tonne

Deux personnages, un adolescent et sa grand-mère discutent du changement climatique.

Wilfrid : Allo Mémé! Est-ce correct si je viens te voir? Maman m’a demandé de venir étant donné
qu’il n’y a pas d’école en raison de la tempête.

Grand-maman : Mais bien sûr! Il n’y a pas de problème, mon Wilfrid! Ça me fait bien trop
plaisir. Mais je dois te dire que j’ai une tonne de travail!

Wilfrid : Parlant de tonne Mémé, tu sais que ce n’est pas croyable les inondations qu’on a eu,
avec ce mauvais temps.

Grand-maman : Bien oui, je n’ai jamais vu ça! Mais quel rapport y a-t-il avec la tonne? Est-ce
que j’ai bien compris?

Wilfrid: Ha ha! Non Mémé, je parle du changement climatique puis du Défi d’une tonne!

Grand-maman : Wow, wow, ne va pas trop vite mon Wilfrid! Tu parles de quoi là? Changement
quoi? Le Défi? Je ne comprends rien de ce que tu dis. Le seul Défi d’une tonne que je connais
c’est la tonne de travail qui m’attend. Lavage, ménage, ça ne finit pas.

Wilfrid: On parle de ça à l’école. C’est que le climat est en train de changer à cause des gaz qu’on
produit avec nos voitures, notre usage de l’électricité, notre consommation et tout. Le
gouvernement du Canada nous soumet un Défi. Il voudrait que chaque personne du pays réduise
ses gaz d’une tonne.

Grand-maman : Je te dis que tu en apprends des choses à l’école! Mais je ne comprends pas. Les
seuls gaz que Mémé produit c’est ceux qui viennent de sa mauvaise digestion, hi hi!

Wilfrid: Pas tout a fait Mémé! Tu sais, quand on se chauffe, on s’éclaire ou qu’on utilise des
appareils électriques comme la laveuse et la sécheuse ou qu’on se promène en automobile, on
brûle de l’essence, de l’huile ou d’autres combustibles. Ça produit des gaz comme le CO2. C’est
cela qui change notre climat. Il y a trop de gaz à ce qu’il paraît.

Grand-maman : J’ai de la misère à croire que le fait de laver mon linge change le climat, même
si j’en ai une tonne à faire.

Wilfrid: C’est que ça utilise de l’électricité. Mais, c’est sûr que ce n’est pas juste toi qui change
notre climat. Imagine tout le monde sur la planète et tout ce qu’on y fait. Ça fait beaucoup de gaz.

Grand-maman : Pas autant de gaz que ton grand-père laisse-moi te dire, hi hi!
Wilfrid: Mémé! On ne parle pas de ces mêmes gaz là!

Grand-maman : Je blague, je blague mon Wilfrid. Je pense que je comprends ce que tu me dis
avec tes gaz. Mais je ne vois toujours pas ce que je peux faire…

Wilfrid: Bien, à l’école, on nous a parlé de petites actions qu’on peut faire pour diminuer nos
émissions.

 242

Grand-maman : Ah! Moi les émissions, tu sais, je ne regarde plus trop, trop la télévision.

Wilfrid: Non, non Mémé, je parle des émissions de gaz, les gaz qu’on fait. On peut les réduire en
faisant sécher le linge sur la corde, par exemple. Ou en chauffant un peu moins nos maisons…

Grand-maman : Ah? Moi, je sèche déjà le linge sur la corde. Dans mon jeune temps, c’est tout ce
qu’on avait. J’ai été habituée comme ça. Puis…ça sent tellement bon!

Wilfrid: Tu vois, Mémé, tu fais déjà une différence avec ta corde à linge.

Grand-maman : Oui, mais baisser le chauffage… Tu veux faire geler ta Mémé? À mon âge, on
est pas mal frileux!

Wilfrid: Il ne faut pas arrêter de te chauffer Mémé. Mais, en réduisant d’un seul degré et en
baissant un peu plus la nuit, on fait une différence et on sauve de l’argent.

Grand-maman : Sauver de l’argent? Mon Dieu, ton pépé va être content d’entendre ça! Ouais! Tu
as peut être raison mon Wilfrid! Mais es-tu sûr que ça fait vraiment une différence?

Wilfrid: À l’école, on nous a dit que le climat ne va pas arrêter de changer, mais qu’on peut
réduire la gravité du changement. C’est déjà quelque chose!

Grand-maman : Tu as raison! C’est vrai que le climat n’est plus ce qu’il était. On en voit des
grosses tempêtes! Comme aujourd’hui! Ça ne se voyait pas aussi souvent quand j’étais petite, il
me semble…Oui. Ton Défi là, j’embarque mon Wilfrid. Mais tu devras m’aider et m’y faire
penser.

Wilfrid: Oui, oui, Mémé, je vais te faire penser! Puis je vais aller voir sur le site Web
d’Environnement Canada pour des petits trucs pour réduire les émissions de gaz. On va s’en
parler Mémé. Comme ça, on réussira notre Défi.

Grand-maman : Tu es bien emballé! On va bien y arriver à notre tonne. Mais parlant de tonne,
j’aimerais bien que tu m’aides avec ma tonne d’ouvrage, là!

Wilfrid: Euh…ben…. Je pense que j’ai une tonne de devoirs à faire.

Grand-maman : Hi, hi… La jeunesse. Au moins, ce n’est pas comme le climat. Ça ne change pas
tant que ça!

 243

J’aide le sol

Niveau : 4e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les compétences,
• la participation.

Objectifs :

• Réaliser une action de groupe pour aider le sol dans son milieu.
• Connaître les liens entre les impacts du changement climatique et la qualité des

sols.

Démarche favorisée : résolution de problèmes

Durée : varie en fonction de l’action choisie

Matériel requis : varie en fonction de l’action choisie

Information pour l’enseignant(e) : Cette activité a pour but de permettre aux
élèves de réaliser une action de groupe pour aider le sol dans leur milieu. Un sol brun
foncé ou noir, souvent riche en matières organiques, assure une bonne croissance des
plantes et peut retenir l’eau. Un sol plus pâle manque souvent de matières organiques et
démontre une faible capacité de rétention d’eau. Si le sol est pauvre en azote, les plantes
qui vont y pousser pourraient avoir des feuilles jaunes. Dans un sol qui contient trop
d’azote, les plantes auront de longues tiges maigres et faibles et plus de difficulté à
fleurir. Dans un sol pauvre en potassium, les plantes auront des feuilles brunes tandis que,
dans un sol pauvre en phosphore, les plantes présenteront des feuilles vert foncé ou
violettes.

Pour déterminer la santé d’un sol, il est donc important d’observer la couleur de celui-ci
ainsi que les caractéristiques des plantes qui y poussent.

Procédure :
Utiliser la technique suivante pour solutionner avec le groupe le problème démontré par
le sol dans la communauté des élèves.

o Exploration du problème : rassembler les informations nécessaires afin
d’expliquer le problème rencontré par le sol de la région ainsi que les
raisons qui expliquent sa faiblesse.

o Structuration du problème : représenter graphiquement le problème du
sol (à l’aide d’un dessin ou d’un graphique avec des chiffres) et indiquer
les aspects qui doivent être modifiés.

 244

o Production d’idées : trouver une série d’idées magiques qui permettraient
l’amélioration du sol de la région.

o Sélection créative : faire un tableau des pour et des contre pour chaque
idée magique et en choisir une par la suite.

o Passage à l’action : réaliser l’idée choisie.

Voici des exemples pour alimenter les idées magiques :

- enrichir les sols pour les arbres et l’agriculture (à l’aide d’engrais organiques);
- limiter l’érosion du vent;
- planter des végétaux…

Enrichissement : Les élèves pourraient écrire une lettre qu’ils enverraient à des
correspondants, leur expliquant ce qu’ils ont fait pour améliorer l’état du sol dans leur
région.

Lien avec le changement climatique : Les nouvelles conditions apportées par le
changement climatique vont augmenter le niveau de stress des différents écosystèmes.
Plus un milieu est en santé, plus il sera capable d’affronter ces nouvelles conditions. Un
sol riche en matière organique, par exemple, offre de meilleurs nutriments aux plantes et
absorbe l’eau comme une éponge. Donc, lors de longues périodes de sécheresse, ce type
de sol sera capable d’offrir de l’eau et des nutriments aux plantes pendant un certain
temps. De plus, s’il y a des gros vents durant cette sécheresse, l’érosion sera limitée
puisque les particules de ce type de sol sont collées les unes aux autres.

 245

Activités pour le niveau
Cinquième année

 246

 247

Connais-tu un marais?

Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes, les signes et les impacts du changement climatique qui se trouve à la page 103.
Cette activité sert d’introduction et permet d’expliquer le changement climatique aux
élèves.

Niveau : 5e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Prendre conscience de ses conceptions des marais.
• Confronter ses conceptions au sujet d’un marais avec d’autres élèves.
• Améliorer ses connaissances au sujet des marais.
• Trouver des impacts du changement climatique sur les marais.

Démarche favorisée : approche socioconstructiviste

Durée : Deux périodes de 45 minutes

Matériel requis : Annexe A, des livres au sujet des marais

Information pour l’enseignant(e) : Dans la première Fiche des instances (Annexe
A), on retrouve des conceptions générales de nature plutôt cognitives, parfois
scientifiques, parfois erronées. Dans la deuxième fiche, sont listées des conceptions de
style plutôt affectif. En décidant s’ils sont d’accord ou non avec les énoncées, les élèves
prennent position et expriment leurs conceptions au sujet du marais. Ils sont invités à
compléter et à justifier leur opinion.

Procédure :
Étape 1 : Fiches de discussion des instances
Distribuer les deux fiches de discussion (Annexe A) et demander aux élèves de les
compléter.

Étape 2 : Discussion
Regrouper les élèves en équipes de 4 et leur demander de comparer, de confronter et
d’évaluer leurs différentes conceptions exprimées sur les fiches.

 248

Étape 3 : Questionnement
En groupe classe, inviter les élèves à se poser des questions au sujet des marais. Écrire
ces questions et les afficher dans un Coin des marais.

Étape 4 : Recherche (Deuxième période)
Mettre des livres et des adresses de sites Web à la disposition des équipes afin que celles-
ci trouvent des réponses à leurs questions. Inviter une équipe à faire une recherche à
propos des impacts du changement climatique sur les marais (si cela n’est pas déjà une de
leur question). Faire partager les découvertes.

Étape 5 : Fin de la recherche
Inviter un(e) spécialiste des marais ou un(e) biologiste pour répondre aux questions des
élèves laissées sans réponse.

Lien avec le changement climatique : Les marais ont plusieurs fonctions
importantes qui pourraient être perturbées avec le changement climatique. Par exemple,
s’il y a élévation du niveau de la mer et que le marais disparaît ou que sa superficie
diminue, il serait moins en mesure d’absorber l’eau de pluie et de la fonte des neiges. La
fonction de pouponnière naturelle serait aussi perturbée avec une diminution de la
superficie du marais ainsi que les aires de repos au cours de la migration des oiseaux.

Des changements dans les régimes de précipitations apportés avec le changement
climatique pourront aussi affecter les marais. La diminution du temps durant lequel le
marais existe à chaque année, la diminution de la qualité de l’eau, la modification des
chaînes alimentaires, le risque plus élevé de prolifération d’algues, l’accumulation de
toxines dans les animaux et les humains, et le manque d’eau pour les larves sont tous des
impacts possibles avec des précipitations différentes.

 249

Annexe A

Fiche de discussion des instances 1
Énoncé
Moi, je pense qu’un marais…

Accord

Désaccord

 Je ne
sais pas

 Je le sais parce que…

Ça ressemble à une plage.

Ça ressemble à un lac.

On peut y sauter/nager dans l’eau.

C’est un endroit où la terre est
humide.

On peut s’y promener en bateau.

Ça ressemble à un champ.

On peut y pêcher des poissons.

On y retrouve des crocodiles.

On y retrouve des pommiers.

On y retrouve des herbes comme
dans la jungle.

On y retrouve des poissons qui
sucent le sang.

Fiche de discussion des instances 2

 Énoncé
Que penses-tu du marais?

Accord

Désaccord

Je ne sais
 pas

 Je le sais parce que…

Endroit spécial à regarder et à
visiter.

Endroit où se cachent des
animaux.

Lieu où on peut apprendre.

Endroit qui sent bon.

Endroit qui sent mauvais.

On y retrouve beaucoup de
moustiques.

On peut y caler dans la vase.

Endroit tranquille/relaxant.

Endroit peu important pour la
nature.

 250

Visite du marais

Niveau : 5e année

Matières scolaires : sciences, français, arts
plastiques

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Connaître les fonctions, les habitants et les plantes du marais.
• Illustrer ou décrire la beauté d’un marais.
• Écrire à propos d’un élément du marais
• Exprimer ses sentiments au sujet des marais.
• Découvrir les adaptations des espèces du marais.
• Prédire des effets du changement climatique dans les marais.

Démarches favorisées : techniques langagières, démarche socioconstructiviste

Durée : 3 heures

Matériel requis : des assiettes en plastique, Annexe A (ou les objets suivants : une
éponge, un petit oreiller, un berceau, un passoire, une boîte de céréale (vide), un savon,
une photo d’un zoo, une photo de personnes souriantes), un bac de plastique, un sceau,
une passoire fixée à un manche à balai, une poire à jus, des petites bouteilles de plastique
clair, des petits pinceaux, des pinces à épiler, des loupes et des boîtes loupes, de grands
rouleaux vides de papier d’emballage, des miroirs de dentiste, des guides d’identification
des plantes et des bestioles des marais, du carton pour faire des dessins, des crayons de
couleurs, un crayon par participant, des feuilles de papier placées sur un presse-papiers ou
un carnet de bord pour écrire (un par participant), des baguettes chinoises, des jujubes, un
plat de flocons d’avoine humides, des jumelles, un vase à goulot étroit contenant du jus,
des pailles, un verre en plastique claire, des échasses, des billes dans un bocal, une longue
paire de pince dentelée, des cornets de papier, des filets à insectes, une mini-trampoline.

Informations pour l’enseignant(e) : Les marais jouent plusieurs rôles. Ils abritent
de nombreuses plantes et animaux qui, dans certains cas, ne se retrouvent nulle part
ailleurs. Aussi, parce qu'ils sont très riches en nutriments, de nombreux oiseaux s'arrêtent
dans les marais pour se nourrir. C'est surtout le cas lors des migrations du printemps et de

 251

l'automne. Plusieurs autres animaux y vivent aussi. C'est le cas des libellules, de certains
papillons, d'autres insectes et d'une quantité étonnante de petits crustacés.

Les marais sont souvent appelés des pouponnières puisque de nombreuses sortes de petits
poissons et crustacés (petites crevettes) naissent dans les flaques d'eau salée du marais ou
en bordure, dans l'eau de la baie. C'est parce que ces eaux sont si riches en nourriture que
les poissons y viennent pour pondre. On peut donc dire que, grâce aux marais, nos baies
sont en santé et pleines de poissons!

Les marais agissent aussi comme les reins d'un être humain. Ils purifient l'eau qui arrive
de la terre (pluie, fonte des neiges, ruisseaux…) avant qu'elle n'arrive à la mer. Les
substances contenues dans l'eau et même certains polluants pourront être retenus ou
digérés par le marais avant le retour de l'eau à la mer. Les marais nous fournissent donc
de l'eau propre! En plus, parce qu'ils retiennent l'eau, les marais aident à prévenir les
inondations.

Pour cette activité, il est recommandé de former des équipes qui seront accompagnées
chacune d’un parent et d’inviter les parents accompagnateurs à une rencontre de 15
minutes avant la sortie pour leur expliquer leurs tâches.

Procédure :
Étape 1 : Avant la sortie
Inviter les élèves à se poser des questions par rapport aux marais mais éviter de répondre
à ces questions pour le moment. Les écrire dans un coin de la classe qui sera baptisé le
Coin des marais. Annoncer aux élèves qu’ils vont aller visiter un marais. Discuter du
comportement d’un détective de nature dans le marais : le calme, l’habileté
d’observation, etc.

Étape 2 : Les stations dans le marais
Dans le marais, les élèves visitent diverses stations où ils reçoivent des tâches spécifiques
d’investigation.

Station 1 : Les fonctions du marais
Présenter aux élèves divers objets (voir tableau) symbolisant les différentes fonctions
d’un marais dans la nature. Faire circuler les objets parmi les élèves en leur demandant de
découvrir la signification des symboles. Encourager les élèves à partager leurs idées. La
discussion se poursuit jusqu’à ce que les élèves soient capables de nommer toutes les
fonctions associées aux symboles. Dans le tableau suivant, sont énumérés les différents
objets de la station, ainsi que leur fonction symbolique.

 252

Objet Fonction

Éponge Les marais agissent comme une éponge en absorbant l’eau des pluies, de
la fonte des neiges et des crues. Ils libèrent cette eau au cours de la saison
sèche.

Petit oreiller Plusieurs oiseaux migrateurs utilisent les marais comme zone de repos.
Berceau Les marais sont des pouponnières naturelles puisqu’ils abritent, protègent

et nourrissent plusieurs espèces de mammifères, d’oiseaux, de crustacés,
de poissons, de reptiles et d’insectes. Plusieurs animaux naissent dans les
marais.

Passoire Les marais aident à purifier l’eau puisque leurs plantes agissent comme
des filtres en retenant les matières polluantes (sédiments, engrais, produits
chimiques, etc.).

Boîte de
céréale

Les marais fournissent des aliments riches en éléments nutritifs pour les
animaux et les humains (riz sauvage, baies de saison, poissons, etc.).

Savon Les marais aident à nettoyer l’environnement.

Photo d’un
zoo

Les marais sont l’habitat de plusieurs espèces d’animaux et de plantes.

Photo de
personnes
souriantes

Les marais sont des endroits idéals à visiter pour les naturalistes, les
artistes, les photographes et autres personnes qui aiment faire des activités
de plein air.

Station 2 : Les zoologistes
Les élèves explorent un étang du marais pour y découvrir les animaux qui vivent dans cet
étang. À l’aide de divers instruments (un bac de plastique, un sceau, une passoire fixée à
un manche à balai, une poire à jus, des petites bouteilles de plastique clair, des petits
pinceaux, des pinces à épiler, des loupes et des boîtes loupes), les élèves découvrent les
secrets de l’étang.

Premièrement, les élèves zoologistes explorent la boue. Pour ce faire il faut…

• remplir un sceau et un bac avec de l’eau claire du marais;
• plonger la passoire dans l’étang afin de recueillir un peu de boue du fond du

marais;
• agiter la passoire dans le sceau d’eau claire (en s’assurant que l’eau n’atteigne pas

le haut de la passoire). Ce processus permet de découvrir les petits animaux qui se
cachent dans la boue.

• transférer les animaux retrouvés dans la passoire au bac d’eau claire en se servant
des pinces ou des pinceaux;

• observer les animaux avec les loupes et les boîtes loupes. (On leur fournit
certaines questions pour étayer leurs observations : Comment se déplacent-ils?
Quelle est leur taille, leur forme ou leur couleur? Est-ce qu’il y a autre chose que
des animaux dans la boue (fragments de plantes mortes, etc.)?;

 253

• tenter d’identifier quelques spécimens à l’aide d’un guide d’identification.

Les élèves zoologistes explorent également l’eau selon les étapes suivantes :
• remplir le bac avec de l’eau claire du marais;
• dans l’étang, attraper, à l’aide de la passoire, les animaux qui nagent à la surface

de l’eau ou qui grimpent sur les plantes;
• plonger la passoire vers le fond de l’étang pour capturer les espèces qui nagent

plus profondément dans l’eau;
• transférer les animaux dans le bac d’eau claire à l’aide du pinceau;
• utiliser la poire à jus pour transporter les animaux du bac aux petites bouteilles de

plastique qu’ils ont remplies d’eau du marais. Les insectes de grande taille sont
placés dans le bocal transparent rempli d’eau;

• observer minutieusement ces animaux avec les loupes ou les boîtes loupes;
• tenter d’identifier quelques spécimens à l’aide du guide d’identification;
• comparer les animaux retrouvés dans la boue à ceux retrouvés dans l’eau.

Station 3 : Les botanistes
Dans un marais, il y a de nombreuses plantes aquatiques puisque le niveau d’eau change
constamment et apporte une grande quantité de matières nutritives. Cette végétation est
très importante puisqu’elle héberge un grand nombre d’êtres minuscules dont se
nourrissent les poissons. Cette végétation protège également les animaux contre la
lumière, la chaleur et les prédateurs. Les animaux utilisent alors les marais pour trouver
de la nourriture ainsi qu’un abri, et pour élever leurs petits.

Expliquer aux élèves que les botanistes étudient les plantes. Inviter les élèves à jouer le
rôle de botanistes et à examiner les plantes du marais avec des instruments d’observation
très spéciaux : de grands rouleaux de papier d’emballage (pour observer les plantes qui
sont plus loin dans le marais) et des miroirs de dentiste (pour regarder sous les plantes). À
l’aide de ces instruments, les élèves observent et répertorient les plantes retrouvées dans
le marais. Ils consultent des guides d’identification pour nommer les plantes retrouvées.

Station 4 : Les artistes
Arrivés à cette station, les élèves choisissent de faire une ou deux des activités suivantes :
(1) Les artistes peintres
Expliquer aux élèves que, lorsque les artistes peintres veulent peindre un marais, ils se
rendent sur place pour découvrir ses couleurs en utilisant la technique suivante : ils
plissent les yeux et regardent autour. Ensuite, sur un carton, ils esquissent un paysage en
appliquant les principales couleurs qu’ils ont vues. Souvent, ils écrivent aussi leurs
impressions au verso de la feuille. Inviter les élèves à devenir des artistes peintres en
pratiquant cette technique.

(2) Écoute et dessine
En équipe de deux, les élèves se placent dos à dos. Un élève choisit et décrit quelque
chose qu’il voit dans le marais, alors que l’autre essaye de le dessiner sans le regarder,
c’est-à-dire uniquement grâce à la description fournie. Ils intervertissent ensuite les rôles.
(3) Les impressionnistes

 254

Les élèves créent un chef d’œuvre à partir des différents éléments de la nature. Leur but
est de traduire leurs sentiments dans une œuvre personnelle et unique. On leur suggère de
se trouver un pinceau naturel (morceau de bois, feuille, tige, racine, roche, fleur) et de le
frotter sur une feuille blanche pour y appliquer de la couleur. Ces divers éléments naturels
laisseront une légère couleur sur le papier.

Station 5 : Les écrivains
Discuter avec les élèves, des impacts possibles du changement climatique sur les marais.
Inviter les élèves à s’installer dans le marais ou à côté de celui-ci pour écrire une histoire
qui pourrait se produire un jour à cet endroit en raison du changement climatique. La
situation pourrait être une inondation, une sécheresse ou une grosse tempête. Le
personnage principal pourrait être une personne, une plante ou un animal.

Station 6 : Les adaptations des espèces
Cette activité a pour but de sensibiliser les élèves aux différentes adaptations des espèces
du marais. Inviter les élèves à imiter les adaptations particulières des espèces du marais
en ayant recours aux instruments mentionnés dans le tableau.

Espèces

Description

Bécasseau
- Il a un long bec fin pour attraper les insectes dans la vase.
- Utiliser des baguettes chinoises pour attraper un vers en jujube dans un plat

de flocons d’avoine humides.
Busard
Saint-Martin

- Il a de bons yeux pour voir ses proies.
- Utiliser des jumelles pour identifier un objet au loin.

Cuivré des
marais salés

- Il a une grande trompe pour boire le nectar des fleurs.
- Boire du jus dans un vase étroit à l’aide d’une paille.

Glaux
maritime

- Elle a des feuilles épaisses gorgées d’eau (charnues) pour résister à la
sécheresse et au sel.

- Presser des éponges (préférablement vertes) pour en faire sortir l’eau dans un
verre.

Grand héron
- Il a de grandes pattes pour marcher dans l’eau peu profonde.
- Marcher sur des échasses.

Harle huppé - Il a un bec en dents de scie pour attraper les poissons.
- Utiliser des baguettes chinoises pour tenter de retirer des billes d’un bocal.

Puisque c’est pratiquement impossible, utiliser une paire de pince plus
adéquate pour bien représenter le bec du harle huppé (long avec des dents).

Hibou des
marais

- Il a une face en cône pour capter le bruit.
- Utiliser des cornets de papier pour écouter les bruits.

Libellule - Ses pattes sont placées en panier pour attraper les insectes.
- Attraper un insecte volant avec un filet à insecte.

Sauterelle - Elle a de grandes pattes arrière pour sauter.
- Faire 2 sauts : l’un normal et l’autre avec une mini trampoline.

Spartine
alterniflore

- Elle a des feuilles qui suent le sel pour résister à l’eau salée.
- Passer les feuilles (de la spartine alterniflore) entre le pouce et l’index pour

recueillir les cristaux de sel (s’il n’a pas plu récemment).

 255

Étape 3 : Retour sur la sortie
Une fois de retour en classe, les élèves discutent de leurs expériences et des réponses
trouvées à leurs questions. Ils peuvent ajouter de nouvelles questions pour le Coin des
marais. Ils affichent également dans ce coin les dessins qu’ils ont faits.

Enrichissement : Corriger et faire lire les textes écrits lors de la sortie.

Lien avec le changement climatique : Les marais ont plusieurs fonctions
importantes qui pourraient être perturbées avec le changement climatique. Par exemple,
s’il y a élévation du niveau de la mer et que le marais disparaît ou que sa superficie
diminue, il serait moins en mesure d’absorber l’eau de pluie et de la fonte des neiges. La
fonction de pouponnière naturelle serait aussi perturbée avec une diminution de la
superficie du marais ainsi que les aires de repos au cours de la migration des oiseaux.

Avec des changements dans les conditions climatiques, il est possible que certaines
espèces végétales ne pourront survivre. Ces plantes aident à purifier l’eau et à former un
habitat pour différentes espèces.

 256

Annexe A

éponge

oreiller

berceau

passoire

boîte de céréale

savon

zoo

personnes souriantes

 257

Un marais pour se sentir bien

Niveau : 5e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• la participation.

Objectifs :

• Explorer un lieu en utilisant ses sens.
• Écrire et discuter de façon informelle.
• Apprécier les éléments naturels.
• Déterminer la santé d’un marais.
• Prédire le futur d’un marais, en lien avec le changement climatique.
• Entreprendre une action pour aider un marais.

Démarches favorisées : approche socioconstructiviste, techniques langagières,
approche affective et cognitive, éducation au futur

Durée : une période de 45 minutes et une période de 2 heures

Matériel requis : journal créatif pour chaque élève (un cahier personnel dans lequel les
élèves notent leurs observations et opinions à l’aide de textes, de mots et de dessins), des
objets provenant du marais, message d’un naturaliste (Annexe A), cadres vides

Informations pour l’enseignant(e) : Un marais est un milieu terrestre recouvert
partiellement d'eau pendant une certaine période de l'année. On appelle aussi le marais un
milieu humide. Il existe deux grands types de marais; les marais d'eau douce et les marais
d'eau salée ou marais salés, comme ceux que l'on retrouve le long de la mer.
Les marais jouent plusieurs rôles. Ils abritent de nombreuses plantes et animaux qui, dans
certains cas, ne se retrouvent nulle part ailleurs. Aussi, parce qu'ils sont très riches en
nutriments, de nombreux oiseaux s'arrêtent dans les marais pour se nourrir. C'est surtout
le cas lors des migrations du printemps et de l'automne. Plusieurs autres animaux y vivent
aussi. C'est le cas des libellules, de certains papillons, d'autres insectes et d'une quantité
étonnante de petits crustacés.
Les marais sont souvent appelés des pouponnières puisque de nombreuses sortes de petits
poissons et crustacés (petites crevettes) naissent dans les flaques d'eau salée du marais ou
en bordure, dans l'eau de la baie. C'est parce que ces eaux sont si riches en nourriture que

 258

les poissons y viennent pour pondre. On peut donc dire que, grâce aux marais, nos baies
sont en santé et pleines de poissons!
Les marais agissent aussi comme les reins d'un être humain. Ils purifient l'eau qui arrive
de la terre (pluie, fonte des neiges, ruisseaux…) avant qu'elle n'arrive à la mer. Les
substances contenues dans l'eau et même certains polluants pourront être retenus ou
digérés par le marais avant le retour de l'eau à la mer. Les marais nous fournissent donc
de l'eau propre! En plus, parce qu'ils retiennent l'eau, les marais aident à prévenir les
inondations.
Malheureusement, les marais ne sont pas appréciés de tous. Très souvent, les gens ont vu
les marais comme des milieux inutiles et puants, remplis de maringouins et qu'il fallait à
tout prix faire disparaître. Le résultat : presque 80% des marais en Amérique du Nord
sont disparus, la plupart ayant été remplis de terre pour permettre la construction.
Et ce n'est pas tout! Les marais sont aussi menacés par l’élévation du niveau de la mer.
Chaque année, lors de grosses tempêtes et de marées hautes, des marais se font ronger par
la mer. Normalement, ces marais pourraient reculer avec le temps et continuer d'exister.
Toutefois, plusieurs routes et édifices empêchent maintenant ce recul positif d'avoir lieu.
Lors d’une sortie dans le marais, différents indices peuvent aider à déterminer l’état de
santé du marais. En voici des exemples :

• présence d’une diversité de plantes typiques de ce milieu,
• présence d’une diversité d’insectes,
• présence d’une diversité de petits mammifères,
• présence d’une diversité d’oiseaux,
• présence d’eau.

De plus, la présence de flaques d’huile, de constructions dans le marais, de remplissage
d’une partie du marais, d’élévation du niveau de la mer, de déchets ou de traces de
véhicule tout-terrain sont des indices de perturbation dans le marais.

Pour cette activité, il est recommandé de former des équipes qui seront accompagnées
chacune d’un parent et d’inviter les parents accompagnateurs à une rencontre de 15
minutes avant la sortie pour leur donner des explications.

Procédure :

Étape 1 : La première entrée du journal
Remettre à chaque élève un sac contenant un objet typique du marais. Les inviter à sentir,
à toucher et à regarder leur objet et à noter leurs observations dans leur journal. Ensuite,
demander aux élèves de dessiner leur objet et d’écrire autour de leur dessin tous les mots
qui leur viennent à l’esprit (les sensations, les sentiments, les informations) à propos de
cet objet.

Les inviter à partager leur entrée dans leur journal, s’ils le veulent, lors d’une discussion
en plénière.

 259

Étape 2 : Trois étoiles et un souhait (dans le marais)
Une fois dans le marais, inviter les élèves à l’explorer pour se familiariser avec celui-ci.
Leur demander de se servir de leurs sens et de trouver trois belles choses autour d’eux, en
fonction de leurs quatre sens (odorat, ouïe, touché et vue). Ces trois belles choses seront
leurs trois étoiles. Trouver également une chose qu’ils aiment moins, et cet élément
deviendra leur souhait (quelque chose qu’ils souhaitent pouvoir apprivoiser ou
améliorer). Les inviter à écrire leurs trois étoiles et leur souhait dans leur journal. Faire un
partage durant lequel chaque élève communique au reste du groupe ses choix d’étoiles et
de souhait.

Étape 3 : Le marais que j’aimerais
Distribuer aux élèves des cadres vides et leur demander de se servir des cadres pour
observer le marais. Faire à 5 reprises des prises de vue au hasard (avec les cadres, en
tournant sur soi-même les yeux fermés et en s’arrêtant à diverses reprises). Regarder le
marais et répondre aux questions suivantes :

• En général, le marais est-il en santé ou malade?
• Quels éléments du marais démontrent qu’il est en santé?
• Quels éléments du marais démontrent qu’il est malade?
• Est-ce que le marais semble en danger?

Après chaque prise les inviter à dessiner dans le cadre, ce qu’ils ont vu et à dessiner dans
un autre cadre « idéal », ce qu’ils auraient aimé y voir (ex : un marais plus en santé et
peut-être avec des êtres vivants…).

Étape 4 : Message de Monsieur Naturaliste et solo dans le marais
Lire aux élèves la première partie du message du Naturaliste (Annexe A). Demander aux
élèves pourquoi on visite des milieux naturels. Les élèves écrivent leurs idées dans leur
journal pour ensuite les partager avec le groupe. Lire le reste du message, dans lequel le
Naturaliste interroge différentes personnes de la région au sujet de leurs raisons d’aller
marcher dans le marais de __(ville ou village)______.

Les élèves effectuent un solo (moment de solitude) dans le marais. Demander à chaque
élève de se trouver un endroit tranquille et de s’y asseoir ou s’y étendre seul pendant 15
minutes. Ils doivent écouter et observer (à l’extérieur et à l’intérieur) comment ils se
sentent dans ce milieu et remarquer ce que cette expérience tranquille leur apporte. Les
inviter ensuite à faire une entrée dans leur journal : « Mes impressions du marais ». À la
fin du solo, les élèves partagent leur vécu.

Étape 5 : Retour en classe
Effectuer un partage sur leurs découvertes au sujet de la santé du marais (activité faite à
l’étape 3). Discuter de ce qu’on aimerait pour le marais : traduire sa vision désirée future
du marais à l’aide de phrases courtes et de mots.

 260

Afficher dans le Coin des marais les dessins faits dans les cadres et les mots que les
élèves ont appris au sujet du marais.

Les interroger : Que pourrait-on retrouver dans nos cadres dans 10 ans, avec le
changement climatique? Effectuer une discussion à ce sujet et leur parler des impacts du
changement climatique sur les marais.

Lien avec le changement climatique : Les marais sont très importants pour la
survie et la reproduction de plusieurs espèces. L’élévation du niveau de la mer causée par
le changement climatique pourrait submerger de façon permanente une section d’un
marais. La migration de certains marais est impossible en raison des infrastructures
humaines construites près de ceux-ci. L’élévation du niveau de la mer pourrait aussi
causer la salinisation des marais d’eau douce, ce qui entraînerait la perte d’espèces et
l’apparition d’autres types de végétation mieux adaptés aux nouvelles conditions. De
même, si le marais disparaît, les oiseaux vont perdre cet habitat pour leur halte durant les
migrations.

Des changements dans les régimes de précipitations apportés avec le changement
climatique pourront aussi affecter les marais. La diminution du temps durant lequel le
marais existe à chaque année, la diminution de la qualité de l’eau, la modification des
chaînes alimentaires, le risque plus élevé de prolifération d’algues, l’accumulation de
toxines dans les animaux et les humains, et le manque d’eau pour les larves sont tous des
impacts possibles avec des précipitations différentes.

 261

Annexe A

Première partie

Monsieur Naturaliste

Bonjour tout le monde! Je me nomme Monsieur Naturaliste. Je fais de la
recherche à la Dune de Bouctouche, au Nouveau-Brunswick. Il y a tellement de choses à
apprendre que je ne peux m’empêcher d’explorer les différents écosystèmes de notre
entourage. J’espère que vous profitez bien de votre visite au marais!

Deuxième partie

La fin de semaine dernière, je me suis rendu à ___(votre ville ou village)____ et
j’ai questionné plusieurs personnes qui visitaient les marais afin de comprendre pourquoi
ils fréquentaient ces endroits. Voici ce qu’elles m’ont répondu:

Pourquoi fréquentez-vous les marais qui se retrouvent dans la région
de__________?

Personnage A

Moi, ce qui m’a toujours fasciné se sont les fleurs. Pas n’importe lesquelles! Il y
en a une que je trouve particulièrement spéciale, c’est la lavande de mer. Ce sont de
magnifiques petites fleurs mauves qui se retrouvent dans les marais salés puisqu’elles ont
besoin de certaines choses qu’offre cet écosystème. J’aperçois souvent des papillons qui
se nourrissent de la lavande de mer. Mais, vous savez, il n’y a pas seulement la lavande
de mer qui est jolie à observer, mais aussi plusieurs autres plantes. Par exemple, il y a
l’aster du Saint-Laurent, qui devient de plus en plus rare, le rosier rugueux qui nous offre
de belles grosses roses ou encore les quenouilles qui sont toujours aussi intéressantes à
observer. Pour moi le marais, c’est un endroit calme que je visite afin de voir les plus
belles merveilles de la nature.

Personnage B

Premièrement, je dois vous avouer que j’observe les animaux dans ce marais
depuis maintenant quinze ans. Ce qui m’attire le plus sont les espèces d’oiseaux que nous
ne pouvons généralement pas voir en ville. Je peux vous en nommer plusieurs tel que le
bécasseau semi palmé, le chevalier à pattes jaunes, le busard Saint-Martin (qui semble
très féroce mais qui est si gentil), le harle huppé (c’est un canard à la mode avec des
cheveux « spikés » dans les airs) ou encore le grand héron qui me passionne toujours. Ce
grand héron pêche minutieusement les petits poissons, les crustacés, les insectes et même
les grenouilles. Avec son long bec, il peut aller capturer sa nourriture dans l’eau.
Lorsqu’il cherche de la nourriture, il reste immobile à l’exception de sa tête et ses yeux.
C’est mon pêcheur favori! J’aime aller voir ses espèces dans les marais.

Personnage C

Moi, je n’allais pas souvent dans les marais de la région puisque j’étais très
occupé au travail. Je suis un charpentier et le temps me manque énormément pour faire

 262

des sorties de plein air. Au mois de mai, ma fille m’avait demandé d’aller avec elle
prendre une marche puisqu’elle avait découvert quelque chose de très beau qu’elle
voulait me montrer. Je n’ai pas pu refuser sa demande alors je l’ai suivi. Si vous aviez vu
cet endroit, je suis certain que vous l’auriez trouvé aussi magnifique que moi. On pouvait
entendre pleins d’oiseaux chanter et le bruit des insectes étaient tellement apaisant que je
me sentais reposé. Qui aurait cru qu’un tel endroit aurait pu apporter autant de
soulagement! Avec le stress que je devais gérer à l’époque, cet endroit m’a complètement
changé et je passe plus de temps avec ma fille en train d’explorer les merveilles qui s’y
retrouvent. Je vais dans les marais au moins une fois par semaine depuis ce jour, et même
plus si j’ai le temps, et j’observe les diverses créatures qui s’y retrouvent.

Personnage D

Je déteste les marais! On y retrouve une odeur désagréable qui ressemble à l’odeur
des poubelles. Pourquoi est-ce que j’aimerai un endroit qui pu? Ce n’est pas très motivant
aller à l’aventure et devoir se traîner un pince-nez! Et les moustiques… pourquoi y en a-t-
il tant? Je n’irai surtout perdre mon temps dans un marais pour me faire sucer le sang par
les moustiques. De plus, qu’y a-t-il à faire autre que se salir? Moi quand j’y ai été, j’ai
tout sali mes espadrilles neuves. J’étais bien découragé. Je n’aime pas les marais, je
préfère plutôt rester à la maison pour regarder mes émissions de télévision.

Personnage E

Mon grand frère m’a déjà amené voir un marais deux semaines passées. Je crois
qu’il y avait été avec sa classe et il voulait me monter ce qu’il avait appris. C’était très
impressionnant! Il m’a montré ce qu’étaient une libellule et une demoiselle. Pouvez-vous
croire, malgré la petite taille de la demoiselle, il y a quand même une grande différence
entre ses deux espèces. La demoiselle peut fermer ses ailes le long de son corps
lorsqu’elle est au repos tandis que la libellule a ses ailes d’ouvertes en permanence. J’ai
aussi appris que certaines sauterelles changent de couleur lorsqu’elles sont dans leur
habitat pour se cacher des autres qui veulent les manger. Je crois que dans un marais on
peut apprendre de nouvelles choses et découvrir de nouveaux insectes! J’ai bien hâte
d’être plus vieux pour y aller avec ma classe!

Monsieur Naturaliste
J’espère que vous avez aimé entendre les différents témoignages des gens de votre
région. J’aimerais vous demander de faire une petite activité calme. Trouvez-vous un
coin tranquille pour vous asseoir ou vous étendre. J’aimerais qu’il n’y ait personne autour
de vous. Écoutez et observez votre entourage. Essayez de prendre conscience de la façon
dont vous vous sentez intérieurement (vos sentiments, votre façon de penser, vos
émotions…) Vous aurez à faire une autre activité suite à celle-ci afin de mieux expliquer
ce que vous avez vécu pendant ces 15 minutes.

 263

Ma journée pleine de gaz

Niveau : 5e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• la participation.

Objectifs :

• Prendre conscience des comportements personnels dans lesquels on émet des gaz
à effet de serre.

• S’exprimer correctement en français.
• Réfléchir à des modes de vie différents qui émettraient moins de gaz à effet de

serre.
• Essayer un nouveau comportement pour réduire ses gaz à effet de serre.

Démarches favorisées : approche réflexive, démarche de créativité

Durée : 30 à 45 minutes

Matériel requis : un crayon et du papier

Information pour l’enseignant(e) : Le Défi d’une tonne est un programme lancé
par le gouvernement canadien pour inciter chaque canadien à réduire ses émissions de
gaz à effet de serre d’une tonne en une année. Une tonne représente 20% des émissions
habituelles d’une personne. Une tonne équivaut à 1 000 kg ou à 300 litres. Le volume
d’une tonne de gaz à effet de serre remplirait complètement une maison ordinaire de deux
étages et de trois chambres à coucher. Une tonne équivaut au poids de 5 bébés éléphants
ou au poids de 30 enfants de dix ans.

Chaque canadien produit un peu plus de 5 tonnes de gaz à effet de serre par année pour
ses déplacements, le chauffage de sa maison et de son eau, le fonctionnement de ses
appareils électroménagers et son éclairage. On produit environ une demi-tonne de gaz à
effet de serre par personne par année lorsque ses déchets sont envoyés dans des sites
d’enfouissement. Pour plus d’informations, voir le site Web sur les changements
climatiques : www.changementsclimatiques.gc.ca

Procédure : Regrouper les élèves en équipes de deux et leur demander de dresser une
liste des activités ou actions qu’ils pourraient faire, dans une journée, afin de produire le
plus de gaz à effet de serre possible. Par la suite, chaque équipe partage sa liste avec le

 264

groupe. Animer une discussion afin de s’assurer que les élèves connaissent le lien entre
les actions listées et les gaz qu’ils produisent. Faire aussi le lien entre ces gaz et le
changement climatique. Les inviter à réfléchir sur le mode de vie contemporain en leur
posant des questions telles que : Comment trouves-tu que les êtres humains vivent avec
leur environnement? Pourquoi vit-on ainsi? Quelles sont les valeurs que les gens ont et
qui les incitent à vivre ainsi?

Demander aux élèves si l’activité leur donne le goût d’entreprendre des actions pour
réduire leurs émissions de gaz à effet de serre. En regardant leur liste d’actions et en
pensant à d’autres actions, inviter les élèves à choisir un nouveau comportement qu’ils
aimeraient essayer.

Afin de les encourager à adopter un nouveau comportement environnemental et à
maintenir ce nouveau comportement, il est important de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. La
communauté peut être créée en faisant des activités cognitives ou des activités qui
s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).

À l’intérieur de cette communauté, les élèves échangent entre eux à propos de leurs essais
de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions accomplies, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Enrichissement : Dans le cours d’arts, inviter les élèves à décorer un coin de la classe
qui deviendra « Le coin du Défi d’une tonne ». De plus, chaque élève est invité à illustrer
son action et à l’afficher dans Le coin du Défi d’une tonne. À chaque fois que l’élève
réussit son action, il est invité à l’indiquer sur son illustration.

Distribuer des dépliants « Votre guide pour relever le Défi d’une tonne » du
Gouvernement du Canada (www.changementsclimatiques.gc.ca). Aller voir si les actions
qu’ils sont prêts à entreprendre sont mentionnées dans le dépliant. Faire la promotion du
« Défi d’une tonne » et encourager les élèves à discuter avec leurs parents des moyens
de réduire, avec eux, leurs émissions de gaz à effet de serre.

 265

Des serpents et des échelles pour se préparer à agir

Niveau : 5e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Réfléchir à des moyens de réussir des comportements réducteurs de gaz à effet de
serre.

• Agir pour diminuer son impact sur le climat.

Démarche favorisée : approche réflexive

Durée : 25 minutes

Matériel requis : crayon, Annexe A

Procédure :

Étape 1 : Serpents et échelles
Demander aux élèves de choisir une action qu’ils aimeraient faire individuellement pour
diminuer leur production de gaz à effet de serre. Remettre aux élèves l’Annexe A et leur
demander d’y inscrire l’action choisie. Sur le diagramme du jeu, les serpents représentent
les obstacles que les élèves pensent rencontrer quand ils essayeront de réussir leur
nouvelle action. Les échelles représentent les facteurs et les personnes qu’ils considèrent
comme pouvant les aider dans leurs essais du nouveau comportement. Demander aux
élèves d’inscrire sur le jeu les noms des serpents (obstacles) et des échelles (éléments
aidants). Inviter ensuite les élèves à discuter en pairs des moyens de minimiser les
serpents (obstacles) et de rallonger le plus possible les échelles (utiliser les aides le mieux
possible). Faire partager leurs réponses en groupe classe et les inviter à se faire un plan
d’action personnel dans leur journal créatif.

Étape 2 : Discussions régulières
Au bout d’une semaine, convier les élèves à faire le bilan de leurs essais en les invitant à
parler de leurs serpents et de leurs échelles. Ils peuvent ajouter des serpents et des
échelles si de nouveaux obstacles ou éléments aidants se sont présentés. Effectuer des
discussions régulières avec eux (à toutes les semaines) jusqu’à ce que les nouveaux
comportements soient devenus des habitudes.

 266

Lien avec le changement climatique : La production d’électricité, la
consommation d’essence et de produits fabriqués en usines et transportés dans les
magasins ainsi que plusieurs autres comportements humains produisent des gaz à effet de
serre. Ces gaz à effet de serre s’accumulent dans l’atmosphère et contribuent à augmenter
la température moyenne globale. Ceci produit le changement climatique qui a des impacts
importants comme l’élévation du niveau de la mer, la fonte des glaciers et l’augmentation
de la fréquence des événements météorologiques extrêmes.

 267

L’action que j’ai choisie : __

Serpent 1 : ______________________________ Échelle 1 : _______________________________

Serpent 2 : ______________________________ Échelle 2 : _______________________________

Serpent 3 : ______________________________ Échelle 3 : _______________________________

Serpent 4 : ______________________________ Échelle 4 : _______________________________

Annexe A

1
1

223
3 4 4

 268

Des watts?

Niveau : 5e année

Matières scolaires : mathématiques, sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• la participation.

Objectifs :

• Connaître la signification des mots : watt, kilowatt et kilowattheure.
• Calculer sa consommation d’électricité durant un mois.
• Reconnaître les appareils électroménagers qui consomment le plus d’électricité.
• Réfléchir à des moyens de réduire sa consommation d’électricité.
• Connaître le lien entre le changement climatique et sa consommation d’électricité.
• Trouver des solutions pour informer sa communauté des impacts d’une

surconsommation d’énergie.

Démarches favorisées : approche réflexive, techniques de créativité

Durée : une période de 30 minutes, une autre de 45 minutes et quelques périodes en
fonction des activités choisies

Matériel requis : Annexes A, B et C

Informations pour l’enseignant(e) : Un watt est une unité de mesure utilisée pour
déterminer la quantité d’électricité employée. Un kilowatt équivaut à 1 000 watts.
Lorsqu’un kilowatt est utilisé pendant une heure, on appelle cela un kilowattheure
(kWh). Lorsque la compagnie d’électricité nous envoie une facture, elle nous fait payer
le nombre de kilowattheure que nous avons utilisé. Souvent, un appareil électroménager
nous indique combien de watts il utilise dans une heure. Si un appareil électroménager
utilise 1 000 watts de courant pendant une heure, il utilise un kilowattheure. Ainsi dix
ampoules de 100 watts, allumées pendant 1 heure ou une ampoule de 100 watts allumée
pendant 10 heures, consommeraient 1 kilowattheure de courant électrique.

Les appareils utilisés pour produire de la chaleur tels un poêle, un chauffe-eau ou une
chaufferette utilisent généralement plus d’électricité puisqu’ils doivent convertir l’énergie
électrique en énergie chaleur et ceci consomme beaucoup d’électricité. Les autres
appareils électroménagers utilisent généralement peu d’électricité. Cependant lorsqu’ils
sont souvent utilisés et qu’ils sont nombreux, ils finissent par consommer beaucoup

 269

d’électricité. Les vieux appareils électroménagers consomment souvent plus d’énergie
que les nouveaux modèles.

Afin de mieux comprendre comment conserver l’énergie, il faut regarder de quelle façon
nous l’utilisons. Souvent, les élèves pensent que le fait de conserver de l’énergie veut dire
se priver de la télévision ou de jeux électroniques. En examinant les appareils
électroménagers qui utilisent le plus d’énergie, ils peuvent prendre de meilleures
décisions pour réduire leur consommation sans se priver de loisirs.

Procédure :

Étape 1 : Prédiction
Poser aux élèves les questions suivantes et leur demander d’écrire leurs réponses
individuellement :
1. Combien de kilowattheure consommes-tu dans un mois pour en regardant la

télévision? (Si les élèves ne connaissent pas la signification du mot watt et
kilowattheure, leur expliquer).

2. Quelle activité serait plus coûteuse en énergie : écouter une heure de musique sur un
système de son ou laisser une lumière allumée pendant une heure?

3. Chez toi, quel est l’appareil électroménager qui consomme le plus d’électricité dans
un mois?

4. Quel est le total de kWh consommé chez toi pendant un mois?

Étape 2 : Vérification énergétique
Ici les élèves vont procéder à la vérification de leurs réponses. En se servant des Annexes
A, B et C, ils dressent la liste des appareils retrouvés dans leur maison qui consomment
de l’électricité ainsi que le nombre de watts que ceux-ci utilisent durant une heure. Pour
répondre à la question 2, les élèves peuvent visiter le site Web suivant :
http://www.energienb.ca/fr/customers/rates_policies/one_dollar/Entertainment.html
Laisser les élèves comparer et discuter des résultats inscrits à l’Annexe B. Les inviter à
trouver des dessins des appareils les plus utilisés et inscrire la consommation d’énergie
pour chacun. Afficher ces dessins dans la classe.

Étape 3 : Est-ce que je peux faire quelque chose?
En équipes, demander aux élèves de répondre aux questions suivantes :
Comment une famille peut-elle réduire sa consommation d’électricité de 10% et encore
avoir un mode de vie intéressant?
Comment la réduction de la consommation d’électricité peut-elle aider à réduire les gaz
à effet de serre?
Faire une mise en commun des réponses. Inviter les élèves à faire une recherche à
l’ordinateur pour trouver d’autres moyens de conserver l’énergie. Trouver des façons
intéressantes de transmettre ces bonnes idées aux gens de la communauté.

Enrichissement : Demander aux élèves de partager leurs découvertes avec leurs
parents. Refaire l’activité au bout de quelques mois pour voir s’il y a eu ou non une
diminution de la consommation d’électricité. Les inviter à effectuer une recherche pour

 270

déterminer les richesses naturelles qui sont utilisées pour produire l’électricité, et pour
identifier celles qui sont utilisées dans leur province. Quels moyens de produire
l’électricité sont les plus efficaces et les moins nocifs à l’environnement?

Lien avec le changement climatique : La production d’électricité libère des gaz à
effet de serre dans l’atmosphère. Selon le combustible utilisé pour produire l’électricité,
plus ou moins de gaz sont émis. Par exemple, si l’électricité est produite à l’aide du
charbon ou du pétrole, une grande quantité de gaz à effet de serre est émise. Cependant, si
on utilise l’hydroélectricité, l’énergie éolienne ou solaire, aucun gaz à effet de serre ne
sera émis.

 271

Annexe A

Comment calculer ta consommation de kWh par mois

Dresse une liste des appareils électroménagers qu’il y a chez toi. Estime combien de kWh
ils consomment par mois. Vérifie. Voici comment t’y prendre.

Regarde sur chaque appareil pour trouver le nombre de watts que l’appareil utilise dans
une heure (watts/heure). Ce chiffre se trouve souvent en dessous ou derrière l’appareil et
à côté de la lettre « W » (400W). Parfois, on peut trouver cette information dans le livret
reçu lors de l’achat de l’appareil. Pour convertir des watts en kilowatts, divise par 1000.

Exemples :

3 500 watts/heure = 3.5 kWh, 550 w-h = 0.55 kWh, 75 w-h = 0.075 kWh
 1 000 1 000 1 000

Pour trouver le total de kWh d’utilisation d’un appareil par mois multiplier ainsi :

kWh de l’appareil × les heures utilisés/jour × # jours utilisés/mois = # de kWh par mois

Exemple :

Pour un chauffe-eau de 1 800 W utilisé 5 heures par jour
1,8 kWh × 5 heures/jours × 30 jours = 270 kWh par mois

Utilise les Annexes B et C pour t’aider à noter tes résultats.

 272

Annexe B

Appareil kWh heures/jours jours/mois total
kWh/mois

climatisation
ventilateur
cafetière
bouilloire
grille-pain
lave-vaisselle
aspirateur
chauffe-eau
four
cuisinière/plaque
grille-pain/four
micro-ondes
radio
ordinateur
couverture
électrique

séchoir à
cheveux

télévision
magnétoscope
lecteur DVD
système de
chauffage

lessiveuse
sécheuse
fer à repasser
autres

Il serait intéressant que tu notes ici la quantité de kWh utilisée chez toi durant un mois.
Cette information se trouve sur la facture qui est envoyée à ta famille par la compagnie
d’électricité une fois par mois. Au mois de ________________ notre famille de
___________personnes a utilisé ____________ kWh d’électricité.

 273

Annexe C

Voici l’énergie approximative consommée par quelques appareils :

Appareil Watts par heure ou par
utilisation

Lave-vaisselle, cycle normal
 cycle écoénergétique

1 000 par lavage
 500 par lavage

Micro-ondes 1 000
Four
Four auto-nettoyant

1 300
6 000 par usage

Plaque chauffante (cuisinière) 1 200 chaque
Réfrigérateur avec congélateur
Décongélation manuelle
Décongélation automatique (16 pieds cube)
Décongélation automatique (22 pieds cube)

3 000/jour
3 300/jour
5 000/jour

Broyeur à déchets 450
Congélateur (décongélation manuel) 22 pieds
cubes

2 700

Laveuse 250 par brassée + l’eau
Sécheuse 5 000 par brassée
Ordinateur 75
Aspirateur 750
Ventilateur de plafond
 avec circulation d’air
 portatif

 100
 200
 250

Climatisation (à la fenêtre) 1 500
Climatisation (centrale) 4 500
Chaufferette sur le mur (de 6 pieds)
 portable

3 000
1 500

Fournaise centrale avec ventilation dans
plancher

25 000

Pompe à chaleur 4 000
Déshumidificateur 275
Couverture électrique 75 par nuit
Télévision 230
Magnétoscope 25

Le site Web suivant renferme aussi de l’information sur l’énergie utilisée par différents
appareils :http://www.eere.energy.gov/consumerinfo/factsheets/ec7.html

En ce qui concerne les lumières, regarde le nombre de watt des ampoules utilisées les
plus fréquemment et estime le nombre d’heures durant lesquelles elles restent allumées.
Le chauffe-eau fonctionne plus ou moins longtemps en fonction du nombre de douches,
de bains, de lavages de vaisselle et de lessives que tu fais. Le degré de température sur cet
appareil et son isolation sont aussi des facteurs à considérer. Une famille moyenne utilise
environ 350 000 watts heure (350 kW) par mois.

 274

Le changement

Niveau : 5e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• la participation.

Objectifs :

• Classifier des éléments démontrant des caractéristiques communes.
• Découvrir le lien entre ses actions journalières et le changement climatique.
• Réaliser une action pour réduire ses gaz à effet de serre.

Démarche favorisée : approche réflexive

Durée : une période de 45 minutes et une période de 30 minutes. Quelques autres
périodes de 5 à 10 minutes.

Matériel requis : Annexe A

Procédure :

Étape 1 : Changement climatique : Le jeu de classification

Distribuer les mots découpés de l’Annexe A à chaque équipe. Inviter les élèves à
classifier ensemble les objets qui, lors de leur utilisation, ont un même impact sur le
climat. Écrire cet impact.

Exemple :

robinet lave-vaisselle

bain toilette

douche brosser ses
dents

(utilisent l’eau, parfois l’eau chaude, tous
besoin d’électricité, produisent du CO2)

Faire partager en groupe les classes trouvées.

Demander aux élèves de dresser, individuellement, une liste des tous les objets qui ont été
utilisés depuis 24 heures. Par exemple : réveille-matin, lumières, toilettes, douche, brosse
à dents, grille-pain, démarreur à distance, automobile … Sauvegarder la liste.

 275

Étape 2 : Changement de comportement personnel

Inviter les élèves à choisir individuellement un objet dans la liste et à déterminer
comment ils pourraient soit réduire ou éliminer l’utilisation de cet objet. Ils discutent de
leur choix avec un ou une partenaire et déterminent ensemble comment ils pourraient se
soutenir l’un(e) l’autre pendant une semaine. Donner du temps aux élèves, en début de
journée, pour parler avec leur partenaire du changement de comportement entrepris.

Afin d’encourager les élèves à adopter et à maintenir leur(s) nouveau(x)
comportement(s), il est recommandé de créer une communauté de changement à
l’intérieur de la classe. Grâce à cette communauté, les élèves vont s’accompagner et être
accompagnés dans le changement de comportement. À l’intérieur de cette communauté,
les élèves échangent entre eux à propos de leurs essais de réduction des déchets : ce qu’ils
trouvent facile et difficile, leurs sentiments et leurs limites. Ils entendent les autres élèves
parler des actions accomplies, ce qui les incite à les imiter. Faire partie d’une
communauté renforce l’idée que plusieurs comportements individuels peuvent faire une
différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Étape 3 : Bilan (deuxième période)
Une semaine plus tard, faire une mise en commun du changement de comportement (ce
qui a bien marché, mal marché, ce qui a été facile, difficile…). Discuter des moyens de
soutien utilisés. Dresser une liste des moyens de soutien qui ont été efficaces et l’afficher
en classe. Retourner à leur liste d’objets utilisés en 24 heures. Interroger les élèves :
Veux-tu réduire l’utilisation d’un autre objet ou veux-tu continuer avec celui déjà choisi?
Peut-être veux-tu changer d’objet? Pourquoi? Changeras-tu de moyen de soutien?

Continuer à donner du temps de façon régulière pour que le groupe s’encourage dans le
processus de changement de comportement.

Enrichissement : Afficher dans la classe la liste des objets utilisés le moins souvent,
ainsi que le nombre et le nom des utilisateurs.

Lien avec le changement climatique : Au Nouveau-Brunswick, 60% de
l’électricité est produite à l’aide du charbon et du pétrole. Ces deux combustibles fossiles
produisent d’énormes quantités de dioxyde de carbone et d’oxyde nitreux lors de la
production d’électricité. Ces gaz sont des gaz à effet de serre très importants qui
contribuent au changement climatique. La sécheuse, la radio, les lumières, le four micro-
ondes, le réfrigérateur, l’ordinateur et tout autre appareil électroménager consomme de
l’électricité lorsque utilisé.

 276

Nos maisons sont chauffées à l’aide de différentes sources d’énergie, soit l’électricité, le
bois, le mazout ou le gaz naturel. Ces sources de chaleur produisent toutes des gaz à effet
de serre et sont donc en partie responsables du changement climatique. Au Canada,
environ 40% de nos émissions personnelles de gaz à effet de serre proviennent du
chauffage des maisons et de l’eau.

Les automobiles, les autobus, les avions et les trains produisent tous des gaz à effet de
serre en brûlant le combustible nécessaire à leur fonctionnement.

La production d’emballages nécessite l’usage d’une importante quantité d’électricité et
produit des gaz à effet de serre. Le transport des emballages contribue aussi au
changement climatique. Les emballages non réutilisables sont jetés à la poubelle et leur
décomposition produit du méthane, un gaz à effet de serre.

De l’électricité est nécessaire pour que l’eau sorte du robinet et pour actionner la chasse
d’eau de la toilette. Cette électricité sert à faire fonctionner la pompe à eau de la maison.
Cette pompe sert à retirer l’eau du puit ou des tuyaux municipaux et à l’envoyer dans le
réservoir de la toilette ou au robinet. Donc, à chaque fois qu’on se sert d’un robinet ou de
la toilette, des gaz à effet de serre sont émis dans l’atmosphère. De plus, de l’électricité
est nécessaire pour réchauffer l’eau de la douche. Donc, plus nous restons longtemps dans
la douche, plus de gaz à effet de serre sont émis dans l’atmosphère.

 277

Annexe A

automobile

tondeuse
à gazon

sac de déchets

réfrigérateur

lampe

ordinateur

séchoir à
cheveux

chaufferette

viande rouge

stéréo

robinet

brosse à dents

four micro-
onde

jeu
électronique

grille-pain

piscine

souffleuse à
neige

fournaise
centrale

ventilateur

bicyclette

dîner
suremballé

trottinette

air climatisé

fer à friser

sécheuse

patins à
roulettes

véhicule tout-
terrain

aspirateur

lave-vaisselle

douche

téléviseur

camion

bain

toilette

dépotoir

 278

Que peut-on retrouver à l’épicerie?

Niveau : 5e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Réduire l’achat et l’utilisation d’aliments suremballés.
• Énumérer des actions possibles à faire pour émettre moins de gaz à effet de serre

avec les aliments suremballés.

Démarches favorisées : approche réflexive, approche morale

Durée : 3 périodes de 30 minutes

Matériel requis : crayons, journal créatif (un cahier personnel dans lequel les élèves
notent leurs observations et opinions à l’aide de textes, de mots et de dessins), Annexe A

Procédure :
Étape 1 : Enquête
Demander aux élèves de placer leur boîte à dîner sur leur bureau pour faire une enquête
sur son contenu. Ils remplissent individuellement l’Annexe A. Faire une discussion en
groupe pour partager ce que les élèves ont remarqué. Leur parler du lien entre les
emballages et le changement climatique.

Étape 2 : Visite à l’épicerie
Faire la visite d’une épicerie et demander aux élèves de noter, dans leur journal créatif les
noms de tous les aliments qui y sont suremballés. À côté de cette liste, demander aux
élèves d’écrire des solutions afin de remédier à ce gaspillage de ressources. Par exemple,
au lieu d’acheter des Jo Louis (qui sont emballés individuellement et ensuite rangés dans
une boîte), il serait possible de faire des biscuits à la maison et de les emporter dans un
bocal en plastique.

Étape 3 : Achats pour la famille
Inviter les élèves à bien observer, à la maison, les aliments qui seront achetés lors de la
prochaine épicerie. Ils dressent la liste des aliments suremballés retrouvés dans les sacs
d’épicerie.

 279

Étape 4 : Nouveaux moyens
Demander aux élèves d’écrire, individuellement, un texte pour leurs parents dans lequel
ils présentent une liste de moyens possibles et réalistes pour réduire la consommation
d’aliments suremballés. Chaque famille pourrait choisir d’intégrer l’un de ces moyens à
chaque semaine lorsqu’on y fait l’épicerie.

Lien avec le changement climatique : La production d’emballages nécessite
l’usage d’une importante quantité d’électricité et produit des gaz à effet de serre. Le
transport des emballages contribue aussi au changement climatique. Toutefois, les
contenants réutilisables sont produits et transportés qu’une fois et émettent donc moins de
gaz à effet de serre. Les emballages non réutilisables sont jetés à la poubelle et leur
décomposition produit du méthane, un gaz à effet de serre.

 280

Annexe A
Le contenu moins emballant de ma boîte à dîner

Fais la liste de tous les aliments qui se retrouvent dans ta boîte à dîner (banane,
sandwich, jus…) :

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

Reviens à tes réponses précédentes et, à côté de chaque aliment, indique la façon dont il
est emballé.
Exemple :

banane (non emballé)
sandwich (sac de plastique)
jus (boîte de carton)
…

Que remarques-tu?

 281

 Passé, présent et avenir de notre marais

Niveau : 5e année

Matières scolaires : sciences, sciences humaines

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Faire une recherche.
• Connaître les marais.
• Identifier des problèmes environnementaux.
• Trouver des solutions à un problème environnemental.
• Entreprendre une action pour aider un marais.
• Réfléchir aux impacts du changement climatique sur les marais.

Démarches favorisées : résolution de problèmes, éducation au futur, pédagogie de
projet

Durée : varie en fonction de l’activité

Matériel requis : varie en fonction de l’activité

Information pour l’enseignant(e) : Pour effectuer la recherche de l’étape 1, les
élèves peuvent effectuer une recherche auprès de leurs grands-parents, regarder des
photos anciennes, s’informer à l’hôtel de ville, visiter des sites Web4, etc.

Procédure :
Étape 1 : La recherche
Demander aux élèves de faire une recherche pour découvrir à quoi ressemblait le marais
de la région auparavant (il y a 100 ans) et comment celui-ci était utilisé.

Aller prendre des photos du marais d’aujourd’hui et découvrir son utilité aujourd’hui.
Apporter les photos en classe et les afficher dans le Coin du marais. Faire partager les
découvertes.

4 http://collections.ic.gc.ca/fransaskois/Arts/acadie/acadieb5.htm
 http://www.umoncton.ca/biodiversiclasses/ecosysteme.htm

 282

Étape 2 : Problèmes environnementaux
Dresser une liste de problèmes environnementaux qui pourraient nuire au marais.
Exemples : la chasse, la destruction des habitats par des véhicules tout-terrain, les
constructions dans le marais, les déversements d’huile, le remplissage du marais pour
l’agriculture…

Répartir les élèves en équipes et leur demander de trouver des solutions aux problèmes
environnementaux du marais de leur communauté. Ils dressent une liste de solutions.
Exemples : produire des dépliants pour sensibiliser la communauté à l’importance des
marais, préparer une campagne pour arrêter la chasse dans le marais, placer des affiches
recommandant la diminution de la circulation des véhicules tout-terrain…

Étape 3 : Choisir une action
Inviter le groupe à choisir et à planifier une action parmi celles qui ont été proposées.
Inviter des personnes de la communauté à participer à la réalisation de l’action.

Étape 4 : Et le futur?
Faire dessiner l’apparence possible du marais dans 25 ou 50 ans avec les impacts du
changement climatique. Afficher ces dessins dans le Coin des marais.

Lien avec le changement climatique : Dans le passé, les gens ont modifié les
marais pour y pratiquer l’agriculture ou y construire des routes, des maisons et des
commerces. Aujourd’hui, les marais sont plus sensibles aux humains et aux modifications
climatiques. L’élévation du niveau de la mer entraînée par le changement climatique aura
des impacts importants sur les marais côtiers. La superficie des marais diminuera
puisque leur migration est souvent impossible à cause des infrastructures humaines
installées à côté du marais.

La diminution de la superficie des marais aura des impacts sur les espèces animales et
végétales qui s’y retrouvent. De même, les oiseaux qui se servent des marais comme aires
de repos durant la migration pourraient avoir plus de difficulté durant leur long voyage.

 283

Activités pour le niveau
Sixième année

 284

 285

Les causes, les signes et les impacts du changement climatique

Niveaux : 6e, 7e et 8e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Comprendre ce qu’est le changement climatique.
• Connaître les causes, les signes et les impacts du changement climatique.

Démarches favorisées : enseignement traditionnel, démarche socioconstructiviste,
éducation au futur

Durée : environ trois périodes de 45 minutes

Matériel requis : Questionnaire à choix multiples (Annexe A), Dessin de la couche de
gaz à effet de serre (Annexe B), Photos des signes du changement climatique (Annexe
C), journal créatif (un cahier personnel dans lequel les élèves notent leurs observations et
opinions à l’aide de textes, de mots et de dessins)

Informations pour l’enseignant(e) :
L’effet de serre est un phénomène naturel qui permet la vie sur Terre. Sans l’effet de
serre, la température à la surface de la Terre serait de -18oC.

L’effet de serre comme phénomène naturel :
Dans l’atmosphère (qui entoure la Terre) on retrouve une couche de gaz : les gaz à effet
de serre. Cette couche de gaz agit comme les fenêtres d’une serre et capte la chaleur du
soleil. Les rayons du soleil traversent cette couche
de gaz et s’en vont réchauffer la surface de la
Terre. La surface de la Terre, ainsi réchauffée,
réémet des radiations vers l’atmosphère.
Toutefois, la couche de gaz à effet de serre
absorbe une grande quantité de ces radiations, les
empêchant de retourner dans l’espace. Ceci
augmente la température à la surface de la Terre
en assurant une température moyenne globale de
15 oC.

Source : Environnement Canada

 286

Les plus importants gaz à effet de serre sont le dioxyde de carbone, le méthane et l’oxyde
nitreux.

Depuis l’ère industrielle, les êtres humains ont augmenté la concentration des gaz à effet
de serre, dans l’atmosphère, en raison de diverses activités : la combustion du charbon, du
pétrole et du gaz naturel, la déforestation, la présence d’anciens dépotoirs et d’autres
activités.

Gaz à effet de serre Sources humaines de gaz à effet de serre
Dioxyde de carbone Combustion de combustibles fossiles (pétrole, charbon, bois…),

production d’électricité (à l’aide du pétrole, du charbon, du gaz
naturel…), systèmes de transport (automobiles, camions lourds,
avions…), déforestation (puisque les arbres coupés ne peuvent
plus absorber le dioxyde de carbone)

Méthane Fumier des animaux, combustion de combustibles fossiles
(pétrole, charbon, bois…), les dépotoirs, la culture de riz (la
décomposition des débris des plants de riz se fait sous l’eau, où
l’oxygène n’est pas disponible. Cette forme de décomposition
libère du méthane)

Oxyde nitreux Combustion de combustibles fossiles (pétrole, charbon, bois…),
systèmes de transport

Cette augmentation des gaz à effet de serre épaissit la couche de gaz qui capte alors plus
de radiations, élevant ainsi la température globale à la surface de la Terre. Les
scientifiques ont remarqué une augmentation de la température globale de 0,6oC au cours
du siècle dernier. Cette variation de la température, qui est très rapide, comparativement
aux changements déjà arrivés sur Terre de façon naturelle, entraîne le changement
climatique.

En plus de l’augmentation de la température, différents signes permettent de constater des
variations climatiques au niveau de la planète : la fonte des glaciers, l’élévation du niveau
de la mer et la fréquence plus grande des événements extrêmes (tempêtes violentes). Ces
phénomènes ont déjà commencé à se produire à l’échelle mondiale.

Le changement climatique aura des impacts importants sur toute la vie sur Terre. Par
exemple, l’augmentation de la température pourrait augmenter l’évaporation de l’eau des
rivières et diminuer la qualité de l’eau et sa quantité. Les poissons qui habitent dans ces
rivières pourraient mourir ou se déplacer. Les humains qui pêchaient les poissons dans
ces rivières devront pêcher d’autres espèces ou à un autre endroit.

La fréquence plus élevée des tempêtes violentes comme, par exemple, les tempêtes de
verglas pourraient avoir des impacts sur les humains, les plantes et les animaux. Ce type
de tempête provoque souvent des pannes de courant pendant de longues périodes, réduit
la circulation automobile et endommage certaines infrastructures (comme les quais, les
routes…). Les arbres des forêts sont aussi détruits par l’accumulation de glace sur leurs
branches, ce qui peut détruire l’habitat de certaines espèces animales.

 287

Voici quelques impacts du changement climatique sur les forêts, les ressources de la mer,
les animaux, les marais, l’eau et le sol.

Les arbres et les plantes :

• Une augmentation de la température pourrait accélérer la croissance des plantes et
allonger la saison de croissance (saison végétative).

• La phénologie des arbres pourrait être modifiée (les plantes fleuriraient plus tôt au
printemps). Ainsi, le peuplier faux tremble fleurit maintenant 26 jours plus tôt
qu’il y a 100 ans.

• Les températures plus chaudes l’hiver pourraient réduire le bris de brindilles
d’arbres mais il y aurait plus de dommages dus au gel-dégel.

• Les sécheresses et les fortes pluies pourraient affecter la croissance des arbres.
• Les écosystèmes ne se déplaceraient pas comme des unités cohérentes.
• La saison des feux de forêt pourrait s’allonger en raison des conditions plus

sèches, de l’augmentation du nombre d’orages (fréquence des éclairs) et des vents
violents. La fumée et les cendres pourraient causer des problèmes de santé aux
personnes.

• Les températures élevées seraient bénéfiques pour les insectes ravageurs des
plantes (accélèrant leur développement, étendant leur zone d’activités,
augmentant leur survie l’hiver).

• Les sécheresses pourraient augmenter la fréquence et l’ampleur des invasions
d’insectes.

• Une forte défoliation (perte de feuille) due aux insectes pourrait augmenter le
risque de feux de forêts.

• Les chablis (parties de forêts dont les arbres ont été renversés, déracinés ou
rompus sous l'effet du vent) pourraient détruire des forêts entières.

Les ressources de la mer :

• Le changement climatique pourrait avoir une influence importante sur la santé, la
productivité et la répartition des poissons. En effet, les poissons ont besoin d’un
ensemble spécifique de conditions environnementales pour connaître une
croissance optimale, se reproduire et survivre.

• Les espèces les plus préoccupantes en Atlantique sont la morue, le crabe des
neiges, le saumon et le plancton.

• Le changement climatique pourrait changer la répartition des espèces (crustacés,
mollusques,…).

• Il pourrait y avoir une augmentation de la concurrence exercée par des espèces
exotiques.

• Les risques de maladies et de parasites pourraient s’accroître.
• Le fonctionnement des écosystèmes pourrait être modifié.
• Le réchauffement de l’eau, l’élévation du niveau de la mer et les variations de

salinité pourraient changer la distribution des maladies marines.
• Les pluies abondantes, les vents et le réchauffement de l’eau pourraient stimuler

la croissance des algues, menaçant ainsi les populations de mollusques et de
crustacés.

 288

Les animaux :
• De nouvelles espèces pourraient apparaître dans nos régions (en raison du

réchauffement et des modifications des régimes de précipitations) (ex : papillons,
oiseaux).

• Certaines espèces pourraient disparaître s’il y a assèchement des cours d’eau ou
s’il fait plus chaud (ex : les amphibiens).

• Les mammifères comme l’ours polaire et le caribou devront se déplacer pour
trouver de la nourriture. Déjà, les ours polaires ont de la difficulté à trouver de la
nourriture et ont un poids inférieur à la normale.

• Les mollusques de la zone intertidale pourraient disparaître si le niveau de la mer
s’élève.

• Les crustacés ont besoin d’une température de l’eau assez froide pour se
reproduire. Si l’eau devient plus chaude, leur reproduction pourrait être affectée.

• Avec le changement climatique, certaines espèces animales ne pourront pas
s’adapter aux nouvelles conditions. Ces espèces devront côtoyer des animaux
d’ailleurs et de nouveaux prédateurs.

• Les chaînes alimentaires des différents écosystèmes pourraient être perturbées par
la présence d’espèces exogènes (d’autres régions).

Les marais :

• L’élévation du niveau de la mer pourrait submerger des sections des marais et la
migration de certains marais sera impossible en raison des infrastructures
humaines. Cette élévation pourrait saliniser des marais d’eau douce (perte
d’espèces et transformation en d’autres types de végétation), et entraîner la perte
d’habitats pour la migration des oiseaux.

• Les changements dans les régimes de précipitations pourraient diminuer le temps
durant lequel un marais existe à chaque année, diminuer la qualité de l’eau du
marais, y modifier les chaînes alimentaires et augmenter les risques de
prolifération des algues. De plus, il se peut qu’il n’y ait pas assez d’eau pour que
les larves se développent.

L’eau :

• Pêche : il pourrait y avoir disparition de certaines espèces, perte d’habitats (zones
de fraie) ou diminution de la qualité de l’eau.

• Agriculture : il y aurait moins d’eau disponible pour l’irrigation.
• Santé: il y aurait augmentation des maladies causées par la contamination de l’eau

et une moins bonne qualité de l’eau.
• Municipalités: on y verrait un accroissement des problèmes de qualité de l’eau et

une restriction de la consommation d’eau.
• Eau douce: les débits pourraient diminuer pendant la période estivale et

augmenter durant l’hiver (les hiver plus chauds augmentent la fréquence des
dégels et des épisodes de pluie sur neige). De plus, il y aurait élévation des
températures de l’eau l’été et fonte des glaciers.

• Eaux souterraines: elle pourrait s’assécher. Il pourrait y avoir des intrusions d’eau
salée dans les nappes souterraines. Les plus profondes seraient les plus touchées.

 289

Le sol :
• Il pourrait y avoir diminution de la qualité des sols: variation de la quantité de

carbone présent dans le sol (élément nécessaire à la croissance des plantes),
filtration des éléments nutritifs du sol et ruissellement.

• Les températures plus chaudes pourraient augmenter la productivité agricole.
• La saison de croissance pourrait être prolongée suscitant un meilleur rendement

agricole.
• Les récoltes d’automne pourraient être plus faciles parce que la température serait

plus élevée plus tard durant cette saison. Les cultivateurs auraient plus de temps
pour faire leur récolte.

• Il pourrait y avoir diminution des gelées tardives du printemps (moins de
dommages aux bourgeons).

• Il y aurait possibilité d’introduire de nouvelles cultures et plus de facilité avec les
espèces limitrophes. Par exemple, la région de l’Atlantique n’est pas encore
propice à la culture du raisin. Cependant, si la température augmente de quelques
degrés et qu’il fait plus chaud à l’automne, on pourrait y cultiver le raisin.

• Les températures nocturnes pourraient être plus chaudes.
• Des conditions climatiques plus rudes (chaleur extrême, excès d’eau, grêle…)

pourraient endommager les cultures.
• Il pourrait y avoir plus de sécheresses, ce qui nuirait aux cultures.
• Les régimes des vents pourraient varier. Une augmentation de la fréquence et de

l’intensité des vents pourrait provoquer l’érosion des terres agricoles. De même,
ces vents pourraient occasionner l’évapotranspiration (évaporation de l’eau par
transpiration chez les plantes).

• Il pourrait y avoir une augmentation de la croissance de mauvaises herbes et
l’apparition de nouvelles espèces.

• Les herbicides et les pesticides pourraient être plus efficaces.

Procédure :
Période 1 : Les causes

1) Distribuer le questionnaire à choix multiples aux élèves (Annexe A). Ils
répondent d’abord dans la colonne 1. À la fin des trois périodes, les élèves
reprendront le même questionnaire et répondront dans la colonne 2. Ils pourront
alors comparer leurs réponses et réaliser qu’ils ont appris de nouvelles
connaissances.

2) Enseigner l’effet de serre en dessinant le phénomène au tableau. Fournir des
exemples d’actions nuisibles qui produisent des gaz à effet de serre. Expliquer le
changement climatique.

3) Demander aux élèves de faire, au tableau, le dessin de la Terre et de la couche de
gaz à effet de serre (voir Annexe B). Dans la Terre, ils indiquent les actions qu’ils
font et qui émettent des gaz à effet de serre. À chaque action, ils font un lien entre
l’action et la production de gaz à effet de serre. Par exemple, si un élève écrit
qu’il conduit une automobile, le lien entre l’action et la production de gaz à effet
de serre est la combustion d’essence.

4) Les élèves refont le questionnaire à choix multiples.

 290

5) Les élèves peuvent résumer ce qu’ils ont appris dans leur journal créatif à l’aide
de mots ou d’un organisateur graphique.

Période 2 : Les signes

1) Montrer aux élèves quatre photos des signes (Annexe C) sur lesquels les
scientifiques se basent pour reconnaître la présence du changement climatique.
Les élèves doivent essayer d’identifier les quatre signes à l’aide des photos.

• L’augmentation de la température
• La fonte des glaciers
• L’élévation du niveau de la mer
• Des évènements extrêmes (comme par exemple, les ondes de tempêtes et

les inondations)

Période 3 : Les impacts
1) Disposer six stations dans la classe : forêt/plantes, ressources de la mer, animaux,
marais, eau et sol. Les élèves se placent en équipes de deux ou trois et circulent dans les
diverses stations pour identifier, sur un carton, les impacts des quatre signes du
changement climatique en fonction du thème de la station. (Exemple : Les impacts de
l’augmentation de la température sur la forêt/les plantes, les impacts de l’élévation du
niveau de la mer sur la forêt/les plantes,…). Ils disposent d’environ 10 minutes dans
chaque station. Les équipes doivent éviter d’identifier les mêmes impacts dans les
stations.

 291

Annexe A

Remplis ce questionnaire seul en inscrivant tes réponses dans la colonne 1. Lorsque tu
auras appris ce qu’est le changement climatique, complète à nouveau le questionnaire
pour savoir si tes connaissances ont changé (colonne 2).

1. Le changement climatique, c’est :

a) la chaleur du soleil qui réchauffe la terre après avoir traversé la
couche d’ozone,

b) le changement normal des saisons,
c) un ensemble de changements météorologiques observés sur l’ensemble

de la planète : par exemple, la quantité de pluie ou de neige, la force
des vents, le nombre de tempêtes ou la température qui augmente,

d) le réchauffement de la température dans chacun des pays du monde.

2. Les changements climatiques sont prévus :
a) dans 100 ans,
b) dans l’immédiat,
c) dans 200 ans,
d) dans 50 ans.

3. Parmi ces réponses, laquelle ou lesquelles sont des signes que le changement

climatique se produit déjà ?
a) L’élévation du niveau de la mer,
b) la couleur des feuilles qui change à l’automne,
c) l’augmentation de la température moyenne globale,
d) la fonte des glaciers,
e) le soleil qui se lève plus tard,
f) l’augmentation de la fréquence des tempêtes violentes,
g) une tempête de neige en hiver.

4. Parmi ces actions, laquelle ou lesquelles contribuent aux changements climatiques ?

a) La conduite automobile,
b) la production d’électricité à l’aide du charbon,
c) le transport des marchandises,
d) les pluies acides,
e) la coupe des arbres,
f) les dépotoirs,

 1 2
_________ ________

 1 2
_________ ________

 1 2
_________ ________

 1 2
_________ ________

 292

g) la plantation d’arbres,
h) les voyages en avion,
i) le trou dans la couche d’ozone.

5. Qu’est-ce que l’effet de serre ?

a) Un problème créé par les humains et qui réchauffe notre planète,
b) un phénomène naturel qui permet à la Terre d’avoir une température

habitable,
c) la croissance rapide des tomates,
d) un trou dans l’atmosphère qui laisse entrer les rayons du soleil.

6. Quels sont les plus importants gaz à effet de serre, après la vapeur d’eau ?

a) Dioxyde de carbone, méthane, oxydes nitreux,
b) calcium, fer, vitamine C,
c) zinc, cadmium, sélénium,
d) ozone, gaz propane, monoxyde de carbone.

7. Parmi les actions suivantes, laquelle ou lesquelles réduisent notre production de gaz à

effet de serre ?
a) Utiliser la bicyclette au lieu de l’automobile,
b) baisser le thermostat de quelques degrés,
c) laver son linge à l’eau froide,
d) faire de la motoneige,
e) suivre la dernière mode,
f) aller au cinéma en utilisant la même automobile que son ami au lieu de

prendre deux automobiles,
g) rester moins longtemps sous la douche,
h) regarder la télévision,
i) mettre le papier au recyclage,
j) se nourrir de repas congelés.

 1 2
_________ ________

 1 2
_________ ________

 1 2
_________ ________

 293

Corrigé

1. Le changement climatique, c’est :

a) la chaleur du soleil qui réchauffe la terre après avoir traversé la couche d’ozone,
b) le changement normal des saisons,
c) un ensemble de changements météorologiques observés sur l’ensemble de la
planète : par exemple, la quantité de pluie ou de neige, la force des vents, le
nombre de tempêtes ou la température qui augmente,
d) le réchauffement de la température dans chacun des pays du monde.

2. Les changements climatiques sont prévus :

a) dans 100 ans,
b) dans l’immédiat,
c) dans 200 ans,
d) dans 50 ans.

3. Parmi ces réponses, laquelle ou lesquelles sont des signes que le changement
climatique se produit déjà ?

a) L’élévation du niveau de la mer,
b) la couleur des feuilles qui change à l’automne,
c) l’augmentation de la température moyenne globale,
d) la fonte des glaciers,
e) le soleil qui se lève plus tard,
f) l’augmentation de la fréquence des tempêtes violentes,
g) une tempête de neige en hiver.

4. Parmi ces actions, laquelle ou lesquelles contribuent aux changements climatiques ?

a) La conduite automobile,
b) la production d’électricité à l’aide du charbon,
c) le transport des marchandises,
d) les pluies acides,
e) la coupe des arbres,
f) les dépotoirs,
g) la plantation d’arbres,
h) les voyages en avion,
i) le trou dans la couche d’ozone.

 294

5. Qu’est-ce que l’effet de serre ?
a) Un problème créé par les humains et qui réchauffe notre planète,
b) un phénomène naturel qui permet à la Terre d’avoir une température
habitable,
c) la croissance rapide des tomates,
d) un trou dans l’atmosphère qui laisse entrer les rayons du soleil.

6. Quels sont les plus importants gaz à effet de serre, après la vapeur d’eau ?

a) dioxyde de carbone, méthane, oxydes nitreux,
b) calcium, fer, vitamine C,
c) zinc, cadmium, sélénium,
d) ozone, gaz propane, monoxyde de carbone.

7. Parmi les actions suivantes, laquelle ou lesquelles réduisent notre production de gaz à
effet de serre ?

a) Utiliser la bicyclette au lieu de l’automobile,
b) baisser le thermostat de quelques degrés,
c) laver son linge à l’eau froide,
d) faire de la motoneige,
e) suivre la dernière mode,
f) aller au cinéma en utilisant la même automobile que son ami au lieu de
prendre deux automobiles,
g) rester moins longtemps sous la douche,
h) regarder la télévision,
i) mettre le papier au recyclage,
j) se nourrir de repas congelés.

 295

Actions :

Liens entre l’action et le changement
climatique :

Annexe B

 296

Annexe C

L’augmentation de la température

La fonte des glaciers

 297

L’élévation du niveau de la mer

Les évènements extrêmes (comme par exemple, les tempêtes de verglas, les ondes
de tempêtes…)

L’érosionLes inondations

 298

Les scientifiques du changement climatique

Niveau : 6e année

Matière scolaire : sciences

Objectif de l’ERE :

• les connaissances.

Objectif :

• Découvrir les causes et les signes du changement climatique et en
discuter.

Démarche favorisée : pédagogie de projet

Durée : 60 minutes ou plus (si on fournit du temps pour faire une
recherche)

Matériel requis : une carte touristique ou géographique de la province, des
autocollants.

Information pour l’enseignant(e) : Avant d’effectuer cette activité, il est important
d’avoir présenté aux élèves les impacts du changement climatique. Voir l’activité Les
causes, les signes et les impacts du changement climatique ou inviter un ou une
spécialiste à faire cette présentation.

Procédure : Regrouper les élèves en équipes de 3 à 5 personnes. La moitié des équipes
travaille sur les causes du changement climatique et l’autre moitié sur les signes de ce
phénomène.
Causes : à l’aide d’une carte de la province, l’équipe identifie et place sur la carte (à
l’aide d’autocollants) des causes du changement climatique dans sa province, c’est-à-dire
les actions productrices de gaz à effet de serre. L’équipe présente ensuite les causes
trouvées au reste de la classe. Il peut s’agir d’usines de toutes sortes, de raffineries, de
centrales électriques, d’agglomérations importantes où le transport est omniprésent ou
d’autres causes. Les autres élèves peuvent poser des questions.
Signes : L’équipe agit en tant qu’équipe de scientifiques et on lui fournit des sarraus et
des lunettes de laboratoire. L’équipe de scientifiques répond à la question suivante :
Pensez-vous que le changement climatique se produit vraiment? Quels en sont les signes?
Les élèves discutent des questions posées et répondent à celles-ci à partir de leurs
connaissances. Ensuite, on les convie au « Sommet des scientifiques » dans lequel une
personne présente les résultats de son équipe à toute la classe. Le sommet est suivi d’une
discussion.

 299

Enrichissement : Les élèves pourraient aller faire une présentation de leurs
découvertes aux élèves d’autres classes, les afficher dans le corridor ou en parler à leurs
parents.

 300

L’effet de serre dans une bouteille !

Niveau: 6e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectif :

• Comprendre le lien entre le changement climatique et l’effet de serre.

Démarche favorisée : démarche socioconstructiviste

Durée : une heure et demie

Matériel requis : 1 bouteille en verre avec couvercle (bouteille carrée de préférence),
2 petits thermomètres, 1 bout de ficelle (pour faire pendre le thermomètre), une lampe de
table à haute intensité ou une fenêtre ensoleillée, eau, papier noir (optionnel).

Procédure :

• À l’aide de la pâte à modeler, attacher 1 thermomètre à l’intérieur du couvercle
de la bouteille (ou installer le thermomètre à l’intérieur de la bouteille de façon à
ce qu’on le voit de l’extérieur. Il peut toucher le
fond de la bouteille.).

• Ajouter quelques gouttes d’eau à l’intérieur de
la bouteille et refermer le couvercle.

• Mettre la bouteille contenant le thermomètre et
l’autre thermomètre l’un à côté de l’autre sur le
rebord d’une fenêtre ensoleillée ou sous une
lampe de table.

• Demander aux élèves de dire ce qui va se
produire pour la température sur chaque
thermomètre et pourquoi.

• Enregistrer les températures des 2 thermomètres
à toutes les 10 minutes pendant une heure.

• Discuter des données avec les élèves et leur demander d’effectuer une conclusion
par rapport à l’effet de serre.

• Expliquer que la bouteille se comporte comme l’atmosphère de la Terre et
préciser qu’elle est toutefois différente. (Tout comme les gaz à effet de serre, la
bouteille retient de la chaleur. Cependant, contrairement à la bouteille,
l’atmosphère n’est pas une barrière solide qui empêche l’air chaud de s’échapper.)

 301

Enrichissement : Demander aux élèves de faire une recherche sur l’effet de serre.
• Est-ce que cela a toujours existé?
• Quelle serait la température de la planète sans gaz à effet de serre?
• Qu’est-ce qui fait augmenter la concentration de gaz à effet de serre dans

l’atmosphère?
• Quels sont les problèmes causés par l’effet de serre amplifié?

Lien avec le changement climatique : L’effet de serre est un phénomène naturel
qui permet la vie sur Terre. Sans l’effet de serre, la température à la surface de la Terre
serait de -18oC.

L’atmosphère, qui entoure la Terre, capte la chaleur du soleil. L’atmosphère renferme une
couche de gaz nommés gaz à effet de serre. Cette couche laisse entrer les rayons du
soleil, ce qui réchauffe la Terre. La surface de la Terre, ainsi réchauffée, émet des
radiations vers l’atmosphère, mais la couche de gaz à effet de serre absorbe la plupart de
ces radiations. Ceci assure une température moyenne globale de 15 oC.

Les êtres humains ont augmenté la concentration des gaz à effet de serre dans
l’atmosphère en raison de diverses activités : la combustion du charbon, du pétrole et du
gaz naturel, la déforestation, la
présence des anciens dépotoirs et
autres activités. Cette augmentation
des gaz à effet de serre épaissit la
couche de gaz qui alors capte plus de
radiations, ce qui augmente la
température à la surface de la Terre.

 Environnement Canada

 302

Les merveilles de la zone intertidale

Niveau : 6e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Apprécier et connaître les animaux et les plantes de la zone intertidale.
• Développer des liens approfondis avec un milieu naturel.
• Observer la nature en utilisant plusieurs sens.
• Exprimer ses sentiments suite à un moment tranquille en milieu naturel.
• Connaître des impacts du changement climatique sur les espèces de la zone

intertidale.

Démarche favorisée : approche affective

Durée : au moins 90 minutes

Matériel requis : super-creuseurs (contenants coupés en forme de pelles), aquascopes
(grosses boîtes de conserve où on a enlevé les couvercles et fixé une
pellicule Saran Wrap d'un seul côté), du papier et un crayon par élève,
pelles, 1 bouteille de plastique ou de verre avec son couvercle (facultatif),
grilles d'identification des espèces de la zone intertidale (Annexe A),
contenants de plastique moyens pour mettre du sable, cartes d'animaux de
la plage (Annexe B), histoire Daléa et la place personnelle spéciale
(Annexe C), un bâton de la parole5.

Informations pour l’enseignant(e) : La zone intertidale est cette zone de
la plage qui se trouve entre la marée haute et la marée basse. Les espèces de la zone
intertidale sont alternativement exposées à l'air libre et alternativement dans l'eau.

5Le bâton de la parole est une tradition amérindienne. Il peut être fabriqué à l’aide d’une grosse branche à
laquelle on ajoute des plumes. Cet instrument incite un groupe à écouter celui qui tient ce bâton. Le bâton
circule de personne à personne alors que les participants sont assis en cercle. Celui qui tient le bâton de la
parole a le privilège d’être écouté

 303

Lors d’une sortie en milieu naturel, il est préférable de répartir les élèves en équipes et de
prévoir un adulte accompagnateur pour chaque équipe. On peut demander aux parents de
se présenter en classe 15 minutes avant l’arrivée des élèves de façon à pouvoir leur
expliquer leurs tâches et le déroulement de la journée.

Procédure :
Répartir les élèves en équipes de quatre. Établir l’ordre de rotation des stations. Inviter les
équipes à effectuer les activités des stations.

Station 1- Le guide sensoriel

Les élèves se placent en file indienne. L'élève qui se trouve devant la file choisit un objet
naturel qu'il aimerait faire toucher aux autres. Après que tout le
monde a touché à l’objet désigné, l’élève qui était devant s’en va
derrière la file. Le deuxième élève recommence la même activité…
jusqu'à ce que chaque participant ait eu son tour pour choisir un
objet.

Station 2 - À la recherche d'êtres surprenants

À l'aide d'une pelle, d'un super-creuseur et de l'aquascope, chercher des êtres vivants ou
les traces de ceux-ci. Fouiller dans le sable mouillé (près de l'eau), dans l'eau peu
profonde, sur les rochers, sous les roches, dans les crevasses et dans les petites cuvettes
de marée au bord de l'eau. À l'aide de la grille
d'identification des espèces (Annexe A), trouver les
noms des spécimens trouvés et si ce n'est pas possible,
décrire ou dessiner les animaux ou plantes découvertes.

 Station 3 - La caméra

Se placer deux par deux. L'un des deux élèves devient une caméra, c'est-à-dire qu'il ou
elle ferme les yeux alors que l'autre guide sa tête et son regard vers
une belle chose à regarder. Au signal donné (2 petits coups sur les
épaules ou les oreilles), la caméra ouvre les yeux et regarde ce qu'on
lui propose. Au deuxième signal (un petit coup sur les épaules ou les
oreilles), la personne ferme les yeux et on la dirige vers autre chose.
Faire observer quatre belles choses puis inverser les rôles.

Station 4 - Un concours d'observation

Remplir un contenant de sable et s'asseoir en cercle autour de celui-ci. À tour de rôle,
chaque participant nomme une nouvelle caractéristique pour décrire ce sable : " C'est
rose, c'est piquant… etc. " On a le droit de toucher, remuer… le sable.

 304

Station 5 - Une devinette

Se placer deux par deux et s'asseoir dos à dos. Le premier coéquipier décrit à celui qui est
derrière lui un objet aperçu dans son champ de vision, sans lui dire ce que c'est. Le
deuxième coéquipier essai de dessiner l'objet en suivant la description de son camarade et

sans regarder l’objet. Après un certain temps, permettre au
dessinateur de se retourner et de deviner l'objet choisi.

Station 6 - Une imitation

Inviter les élèves à s'asseoir en cercle et leur distribuer les cartes de rôles des animaux
vivant sur la plage (Annexe B). À tour de rôle, les élèves imitent l’animal qu’ils ont sur
leur carte et fournissent des indices pour le faire deviner aux autres. Il est possible que les
élèves ne sachent pas les noms de certains animaux ou ne les connaissent pas. Leur
montrer quand même le dessin et le nom.

Rassembler tous les élèves et animer une discussion au sujet des impacts possibles du
changement climatique sur les espèces de la zone intertidale : l’élévation du niveau de la
mer, les tempêtes côtières, les inondations…

Le solo

Lire aux élèves l'histoire Daléa et la place personnelle spéciale.
Après l'histoire, les élèves se lèvent, en silence, et choisissent
chacun un endroit spécial pour vivre un solo de dix minutes
(chaque personne doit se trouver un territoire situé à au moins six
mètres de ses voisins). Durant le solo, les élèves peuvent ne rien faire (simplement
profiter du moment), dessiner leur paysage préféré, écrire leurs pensées ou trouver des
idées pour un message qu'ils aimeraient envoyer à la mer, en rapport avec le changement
climatique.

Le partage

Rassembler tous les élèves en cercle et, à l'aide du bâton de la parole, les inviter à
partager leurs impressions durant le solo.

Lien avec le changement climatique : Les espèces de la zone intertidale seront
menacées par l’élévation du niveau de la mer entraînée par le changement climatique.
Plusieurs espèces animales et végétales qui vivent à cet endroit ne pourront se déplacer
aussi rapidement que la montée du niveau de la mer et disparaîtront. De plus, la fréquence
et l’intensité des événements extrêmes (tempêtes côtières et inondations) pourraient
affecter la zone intertidale et donc détruire l’habitat des espèces qui y vivent.

 305

Annexe A

Rivage rocailleux

Mousse d'Irlande
(Chondrus crispus)

D'un rouge pourpre au noir, parfois iridescente. Elle vit
attachée aux roches. Récoltée à l'Île-du-Prince-Édouard.
Elle produit un émulsifiant (carraghénate) dont on se sert
dans nombre d'aliments traités et produits industriels.
Longueur: jusqu'à 15 cm

Coralline
(Corallina officinalis)

Une algue ressemblant à du corail avec des tiges roses
recouvertes de dépôts calcaires durs. Elle se forme en
petites touffes.
Hauteur : jusqu'à 5 cm

Moule bleue
(Mytilus edulis)

Elle se fixe dans les crevasses et entre les galets grâce à de
forts filaments soyeux. Elle filtre le plancton de l'eau. Il
s'agit d'une espèce comestible qui est cependant souvent
contaminée par la toxine provoquant l'intoxication
paralysante par les mollusques.
Longueur : jusqu'à 8 cm

Chaboisseau à épines courtes et chaboisseau à dix-huit
épines

(Myoxocephalus spp.)
De couleur or et brune. Nageoires ressemblant à des ailes.
Il se nourrit sur le fond de la mer.
Longueur : jusqu'à 25 cm

Crabe vert
(Carcinus maenas)

Coquille du crabe adulte d'un vert olive. Prédateur. Il se
cache sous les roches. Il se distingue du crabe-tourteau par
les cinq dents sur le bord de sa carapace et de chaque côté
des yeux.
Longueur: jusqu'à 8 cm

Bernard l'ermite
(Pagurus acadianus) :

Rapide et omnivore, ce crabe habite dans les coquilles
désaffectées des gastéropodes qu'il remplace au fur et à
mesure de sa croissance par de plus grandes.
Longueur : jusqu'à 10 cm

 306

Anémone de mer
(Bunodactis stells)

De couleur vert pâle. Elle se cache dans les crevasses.
Grâce à des cellules urticantes qui s'étendent de ses
tentacules mobiles, elle harponne de petits organismes.
Elle se recroqueville en une balle lorsqu'on la dérange.
Hauteur : jusqu'à 3,5 cm

Plage de galets

Gammare
(Lagunogammarux oceanicus)

Elle se cache sous des roches meubles. On les trouve
souvent en couples. Elle se nourrit de débris de plantes et
d'animaux.
Longueur: jusqu'à 2,2 cm

Balane commune
(Balanus balanoides)

Les jeunes nagent librement tandis que les adultes vivent
collés aux roches en colonies très denses de coquillages
blancs (l'entassement les force à s'allonger et à devenir
plus étroites). Elle se nourrit en filtrant le plancton de l’eau
avec ses pieds en forme de râteau.
Largueur: jusqu'à 1,5 cm

Porphyra
(Porphyra umbilicalis)

Algue d'un brun rougeâtre. Elle ressemble à une pellicule
de plastique. Elle vit accrochée aux roches par un seul
crampon. Au Japon, cette algue comestible est connue
sous le nom de nori.
Largueur: jusqu'à 15 cm

Enteromorpha
(Enteromorpha intestinalis)

Cette algue vit accrochée aux roches dans des chenaux de
drainage aux eaux saumâtres. Sa tige tubulaire remplie
d'eau ressemble à une pelure de saucisse d'un vert vif.
Longueur: jusqu'à 40 cm

Idothée
(Idotea balticus)

On la retrouve avec les gammares sous des roches
meubles. Son corps aplati lui permet de se cacher dans des
fissures étroites.
Longueur: jusqu'à 3 cm

 307

Bigorneau comestible
(Littorina littorea)

Coquille allant du brun foncé au noir. Le bigorneau râpe
avec sa langue les algues qui se trouvent sur les roches. Il
laisse des traves muqueuses et est très abondant.
Longueur: jusqu'à 3,0 cm

Bigorneau lisse
(Littorina obtusata)

Coquille de couleur variable: jaune, orange, brune, verte
ou rayée. Il se nourrit d’algues plus grosses. Il vit parmi
l'ascophylle et le fucus dans lesquels il cherche refuge à
marée basse.
Longueur: jusqu'à 1,2 cm

Bigorneau rugueux
(Littorina saxatilis)

Coquille noire. Il mange des algues microscopiques sur les
roches à la laisse de marée haute. Il tolère une longue
exposition à l'air.
Longueur: jusqu'à 1,3 cm

Goéland argenté
(Larus argentatus)

Du haut des airs, il échappe souvent des moules, des myes
et d'autres coquillages sur les roches afin d'en briser la
coquille pour manger ce qui se trouve à l’intérieur.
Longueur: jusqu'à 66 cm

Mares d’eau de mer

Fucus vésiculeux
(Fucus vesiculosus)

D'un brun verdâtre. Des flotteurs remplis de gaz sont
disposés en paires le long des tiges. À l'extrémité des
frondes, il y a des cavités reproductives verruqueuses en
forme de cœur. Il pousse avec l'ascophylle.
Longueur: jusqu'à 30 cm

Goémon
(Palmaria palmata)

D'un rouge pourpre. Il s'agrippe aux roches à l'extrême
limite de la marée basse. On le récolte à des fins
commerciales à l'embouchure de la baie de Fundy. Il est
ensuite séché et consommé comme grignotine.
Longueur: jusqu'à 30 cm

 308

Bryosoaire hérissé
(Flustrellidra hispida) :

Colonie d'organismes minuscules qui forme un col brun à
la base des tiges d'ascophylles.
Largueur: jusqu'à 5 cm

Limace de mer
(Onchidoris bilamellata)

Gastéropode prédateur dépourvu de coquille. Elle se
nourrit de balanes. Elle fixe ses oeufs sous les roches où
ceux-ci forment des couches blanches gélatineuses. Elles
s’accouplent en grand groupe.
Longueur: jusqu'à 3 cm

Acmée tortue
(Acmaca testidinalis)

Elle s'agrippe aux roches comme une ventouse pour éviter
d'être emportée par les vagues et pour ne pas se dessécher
à marée basse. Elle broute les algues microscopiques à
marée haute.
Longueur: jusqu'à 2 cm

Pourpre de l'Atlantique
(Nucella lapillus)

Coquille épaisse grise, blanche ou jaune. Elle mange des
balanes, des moules et des bigorneaux en râpant leur
coquille ou en l'ouvrant. Elle dépose ses sacs à oeufs
jaunes sur les roches, près de la laisse de marée basse.
Longueur: jusqu'à 4 cm

Sigouine de roche
(Pholis gunnellus)

Sa peau secrète une quantité copieuse de matière visqueuse
qui l'empêche de se dessécher et lui permet de se faufiler
sous les roches. Elle se nourrit de gammares et de vers.
Longueur: jusqu'à 23 cm

Haut de plage

Élyme des sables
(Elymus mollis)

Racines fibreuses et longues tiges souterraines qui aident à
stabiliser les dunes.
Hauteur : jusqu'à 1.2 m

 309

Armoise de Steller
(Artemisia stelleriana)

Fleurs jaunes. Duvet blanc, sur les feuilles et les tiges
servant à protéger la plante du vent et du soleil.
Hauteur : jusqu'à 70 cm

Gesse maritime
(Lathyrus japonicus)

Fleurs pourpres qui ressemblent à des pois de senteur. Elle
se répandent sur le sol et s'agrippent aux autres plantes
avec leurs vrilles.
Hauteur : jusqu'à 1,0 m

Puce de mer
(Orchestia sp.)

Vivant en groupe, celles-ci s'abritent dans le sable humide,
sous les bois d'épaves et dans les tas d'algues. Elles se
nourrissent d'algues.
Longueur : jusqu'à 1,8 cm

Oreiller de mer, sac à oeufs de la petite raie
(Raja ericacea)

Ces oeufs sont déposés en eaux peu profondes. De chaque
sac éclôt une raie d'une longueur de 8cm. Les adultes
peuvent atteindre jusqu'à 50 cm de longueur

Astarte ondulée
(Astarte undata)

Mollusque à coquille épaisse recouverte d'une peau brune.
Elle est balayée sur le rivage à partir des lits de gravier se
trouvant à la laisse de marée basse ou sous celle-ci.
Longueur : jusqu'à 2,5 cm

Crépidule commune
(Crepidula fornicata)

Les adultes se disposent en chaînes de deux à six individus
qui se cramponnent de façon permanente aux roches près
de la laisse de la marée basse. Les individus changent de
sexe avec l'âge. Les plus gros qui se trouvent au bas de la
chaîne sont des femelles. Les plus petits sur le dessus sont
des mâles.
Longueur : jusqu'à 4 cm

 310

Bryozoaire foliacé
(Flustra foliacea) :

Minuscules organismes qui vivent en colonies. Les
colonies mortes balayées sur le rivage après les tempêtes
sont d'un brun pâle et ressemblent à des algues. Les
colonies vivantes sont fixées aux roches et aux coquillages
à partir de la laisse de marée basse jusqu'à des profondeurs
de 200 m.
Hauteur : jusqu'à 20 cm

Éponge digitée
(Haliclona oculata) :

Elle se nourrit en aspirant l'eau par ses pores et en filtrant
ainsi le plancton. Elle vit accrochée aux roches sous la
laisse de la marée basse. Elle est arrachée par les tempêtes.
Hauteur : jusqu'à 25 cm

Sable et boue

Ver bambou
(Clymenella torquata)

Il vit dans un tube de boue vertical maintenu par des
mucosités. Le tube se prolonge à 1 ou 2 cm au-dessus de
la surface de la plage et jusqu'à 20 cm en dessous. Il se
nourrit en filtrant les particules d'aliments présentes dans
l'eau.
Longueur : jusqu'à 16 cm

Lunatie de l'Atlantique
(Lunatia heros)

Elle laboure la vase et le sable en quête de myes et de
gastéropodes. Parfois cannibale elle perce la coquille de
ses proies avec sa langue râpeuse et à l’aide d’une
substance acide. Elle dépose ses oeufs dans un collier de
sable.
Longueur : jusqu'à 10 cm

Corophie tourneur
(Lunatia heros) :

Il vit dans de petits trous en forme de U. Il se nourrit
d'algues minuscules à la surface de la boue. Jusqu'à 10 000
individus par m2 (mètre carré). Il constitue la principale
source de nourriture des bécasseaux et des pluviers
migrateurs.
Longueur : jusqu'à 1 cm

Némerte
(Lincus socialis)

Vert, brun ou rose. On trouve souvent ces vers
enchevêtrés sous des roches.
Longueur : jusqu'à 10 cm

 311

Néréide
(Nereis virens)

D'un brun rosé, vert ou iridescent. Prédateur aux fortes
mâchoires qui s'attaque aux autres vers et invertébrés. Il
est aussi nécrophage. Il se cache sous les roches et
s'enfouit dans la boue.
Longueur : jusqu'à 30 cm

Mye commune
(Mya arenaria)

Elle filtre le plancton de l'eau. Elle s'enfouit sous la boue.
Elle projette de l'eau en dehors de sa coquille lorsqu'elle
rétracte son siphon.
Longueur : jusqu'à 8cm

Macoma
(Macoma balthica)

Coquille délicate d'un blanc craie ou rose. Elle vit dans un
trou peu profond. Son mince siphon ressort de la boue en
quête de nourriture (la macoma aspire sa nourriture).
Longueur : jusqu'à 2,5 cm

Nasse de la Nouvelle-Angleterre
(Nassarius trivittatus)

Prédateur qui se déplace très rapidement. Elle se nourrit de
vers, de gammares et d'autres invertébrés. Les coquilles
vacantes sont utilisées par les jeunes bernard-l'ermite.
Longueur : jusqu'à 2 cm

Bécasseau semipalmé
(Calidris pusilla)

Il migre de l'Arctique par milliers vers la fin de l'été. Il
patauge au bord de l'eau montante ou descendante pour se
nourrir de corophies tourneurs.
Longueur : jusqu'à 17 cm

Pluvier semipalmé
(Charadrius semipalmatus)

Les volées migratrices se nourrissent au bord de l'eau,
picorant la boue en quête de corophies tourneurs et de
vers.
Longueur : jusqu'à 20 cm

 312

Ligne de marée basse

Buccin commun
(Buccinum undatum)

Gastéropode prédateur. Pied jaune tacheté de noir. Il vit
parmi les roches près de la partie inférieure de la plage.
Les plus grosses coquilles sont balayées sur le rivage
depuis les eaux plus profondes.
Longueur : jusqu'à 7cm

Pétoncle géant
(Placopecten magellanicus)

On en fait la pêche commerciale dans la baie de Fundy. Il
vit en eau profonde (jusqu’à 150 m). Les coquilles rejetées
par les pêcheurs échouent sur le rivage. Elles sont souvent
criblées de trous, oeuvre de l'éponge perforante.
Longueur : jusqu'à 20 cm

Calmar à courtes nageoires
(Illex illecebrosus)

Couleur qui va du bourgogne au rose, à l'argent, tacheté de
bleu. Prédateur vif qui s'attaque aux poissons, aux
crevettes et aux autres calmars. Il s'approche du rivage
pour frayer avant de mourir. Ses masses d'oeufs gélatineux
en forme de doigts échouent sur la plage.
Longueur : jusqu'à 30 cm

Petite étoile rouge-sang
(Henricia sanguinolenta)

De couleur variable mais d'ordinaire rouge sang. Peu
commune. Trouvée à partir de la laisse de marée basse
jusqu'à plus de 800m de profondeur. Elle mange des
éponges.
Largueur : jusqu'à 5 cm

Neptunée à dix côtes
(Neptunea decencostata) :

Gastéropode prédateur. Elle vit en eau profonde (jusqu'à
180 cm). Les coquilles sont balayées sur le rivage.
Largueur : jusqu'à 11 cm

Eider à duvet
(Somateria mollissima)

Les adultes mâles sont de couleurs noir et blanc tandis que
les jeunes sont bruns. Ils font leur mue dans le fond de la
baie de Fundy. On les voit plonger au large des côtes en
quête de moules et d'autres crustacés. Les femelles élèvent
leurs couvées dans les îles à l'embouchure de la baie.
Largueur : jusqu'à 70 cm

 313

Laminaire saccharine
(Laminaria saccharina)

De couleur brun pâle, tannée. Elle s'accroche aux roches à
la laisse de marée basse grâce à ses crampons coriaces.
Largueur : jusqu'à 1,5 cm

Source : Parcs Canada, Parc national Fundy

 314

Annexe B

 315

 316

Annexe C
Daléa et la place personnelle spéciale

par Diane Pruneau

Il était une fois un jeune enfant amérindien qui s'appelait Daléa. Il avait 9 ans et il habitait seul
avec son père Sicos, dans la réserve de Big Cove, au Nouveau- Brunswick. Comme tous les
enfants de son âge, Daléa allait à 1'école. II y réussissait bien. Hé1as, il n'aimait pas beaucoup
1'école car les enfants le taquinaient trop souvent à cause de sa petite taille. En effet, Daléa était
plus petit que les enfants de son âge. C'était comme s'il avait oublié de grandir. Et cela lui causait
de nombreux problèmes: un enseignant qui veut l’envoyer dans la cour des maternelles, le
costume de 1'équipe de gymnastique trop grand pour lui, la difficulté à suivre ses amis à la course
ou à bicyclette... Pour toutes ces raisons, Daléa préférait aller dans le bois avec son père, plutôt
que d'aller à 1'école.

Souvent, le samedi, Sicos 1'emmenait à la chasse. Après avoir attrapé un ou deux lièvres, Sicos et
Daléa, s'arrêtaient toujours au même endroit pour dîner: une sorte de cabane naturelle entre deux
grands arbres. Dans ce refuge, ils étaient à l’abri de la pluie et du vent. Après le dîner, Sicos lui
racontait toujours une histoire amérindienne: à propos des êtres debout (les arbres), des êtres
pierres ou de leur mère, la terre. Un certain samedi de mai, Sicos se tourna vers son fils et lui dit:
"Maintenant tu as 9 ans. Je vais te dire un secret". Daléa, qui aimait les secrets, approcha son
oreille. "Ici, Daléa, c'est ma place personnelle spéciale! Je viens ici depuis que je suis tout petit. Je
viens quand je suis triste ou nerveux, quand j'ai peur ou quand je veux rêver. Je suis venu ici avec
ta mère quand nous étions amoureux. C'est ma place à moi. C'est 1'endroit où je me sens lié à la
terre, selon la croyance de notre peuple. J’ai trouvé cette place quand j’avais 8 ans. Toi aussi un
jour, tu auras une place personnelle spéciale, bien à toi".

Daléa ne dit pas un mot. Il était un petit garçon amérindien qui allait à 1'école avec des blancs. Et
les blancs ne croyaient pas toutes ces 1égendes amérindiennes. Alors, parfois, il ne savait plus
quoi penser. Toutefois, il était intrigué par cette histoire de place spéciale. Ainsi, un autre samedi,
il demanda à son père: "Comment vais-je faire pour la trouver, cette place personnelle spéciale?"
Sicos le regarda avec confiance et lui dit: "Un jour, quand le temps sera venu, tu te promèneras
dans la nature et tu ressentiras une attirance soudaine pour un endroit particulier: un point sur le
sol, un coin de plage ou une cachette dans la forêt... Suis ton intuition et marche vers cet endroit.
Assieds-toi tranquille et ne bouge pas. Tu vas voir... Au bout de 5 à 10 minutes, la vie va
reprendre autour de toi: les animaux et les plantes vont se remettre en mouvement, sans tenir
compte de ta présence. Tu vas être bien et tu vas ressentir une sorte d'énergie qui monte en dedans
de toi. Par la suite, tu retourneras souvent à ce lieu et tu y retrouveras toujours cette sensation
bienfaisante."

Daléa était perplexe. Allait-il croire toute cette histoire? Peut-être! Poussé par la curiosité, il
décida d'essayer 1'expérience. À 10 reprises exactement, il alla se promener dans la nature mais
en vain... Jamais il ne réussissait à ressentir la sensation promise par Sicos.

I

À 10 ans, il avait presque oublié cette histoire lorsqu'il lui arriva une aventure incroyable. C'était
durant une sortie en forêt avec sa classe. Les enfants s'étaient rendus en autobus dans une forêt
éloignée, près d'un camp de bûcheron. La sortie avait pour thème "Les champignons". Les
enfants, placés en équipes de six, étaient regroupés avec des adultes accompagnateurs et leur
travail consistait à retrouver des spécimens de champignons. Daléa était à côté d'une petite
amérindienne nommée Viréa. Celle-ci n'était pas peureuse du tout et elle se déplaçait très vite sur
la colline en criant: "Regarde, Daléa, c'est plein de polypores soufrés par ici, un paquet sur chaque

 317

arbre..." Daléa qui n'aimait pas vraiment cette fille mais qui ne voulait pas qu'elle se perde lui
criait: "Viréa, reviens par ici... Tu vas t'égarer..."

Viréa ne 1'écoutait pas et elle s'é1oignait de plus en plus du groupe suivie de Daléa... jusqu'à ce
que: "Oh! Daléa! Où est l'accompagnateur? Nous sommes perdus!" Hélas, oui ! Les deux enfants
étaient maintenant trop loin et ils ne savaient plus de quel côté se diriger pour retrouver leur
groupe. Et voici qu'en plus, Viréa se mettait à pleurer...

Daléa la prit par la main et ensemble, ils tentèrent de retrouver leur chemin. Mais de quel côté
aller? Tout ce bois, ces arbres, ces fougères! C'était pareil de tous les côtés. Ils marchèrent en
silence vers 1'est, puis vers l'ouest et un peu vers le nord. Mais rien! Aucun signe du camp de
bûcheron, aucun son humain. Rien que des arbres, toujours des arbres et cela jusqu’à ce que la
lumière commence à diminuer dans le ciel.

Daléa était fatigué et désespéré. Viréa boudait, accroupie sous un grand chêne. Daléa regardait
des quatre côtés pour trouver une piste lorsque, soudain, son regard se tourna vers un gros rocher,
à sa droite. Sans savoir pourquoi, il ressentait une folle envie d'aller s'asseoir sur cette grosse
roche. Il y monta et il se rappela le message de son père: "Assieds-toi tranquille et attends..."
C’est ce qu'il fit pendant à peu près 10 minutes. Tout à coup, il se sentit mieux, plus calme... Une
petite souris s'amusait près du rocher et il prit même le temps de l’observer. Daléa remarqua
aussi une grive des bois qui chantait près du ciel et une araignée qui transportait sa famille... C’est
alors qu'il lui vint une idée: "Viréa, je me rappelle! Les polypores soufrés sur les arbres. Il faut
suivre les arbres pleins de polypores. Il y en a 6 de suite et ils ressemblent à des personnages de
l’Halloween. Il faut retrouver ces arbres et les suivre. Ils vont nous mener au camp." Viréa: "Je
sais où ils sont! On les a vus tout à l’heure. Viens!"

C’est ainsi que les deux enfants retrouvèrent leur chemin. Les sauveteurs qui les cherchaient
furent bien surpris de les voir redescendre la colline. Sicos qui avait été appelé par l’enseignante
attendait lui aussi, près du camp de bûcheron. Alors qu'il serrait son enfant contre son coeur, il
entendit Daléa lui dire: "Papa, j'ai trouvé ma place personnelle spéciale. Elle est ici. Samedi
prochain, vas-tu me ramener pour que je puisse te la montrer?" Le père de Daléa était trop
heureux pour gronder son enfant ou pour refuser sa demande.

C’est ainsi qu'à partir de ce moment-là, Daléa aussi se rendit de temps en temps à sa place
personnelle spéciale. On raconte à ce sujet toutes sortes d'histoires invraisemblables. Il paraît qu’à
partir de ce moment-là, Daléa se remit à grandir et qu'il rattrapa la taille de ses camarades. On dit
aussi qu'à l’âge adulte, il se construisit une maison près de sa place personnelle spéciale et qu'il y
habita avec sa femme Viréa.

 318

Une histoire de famille

Niveau : 6e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• les compétences.

Objectifs :

• Comprendre comment se produit l’érosion.
• Identifier les conséquences de l’érosion.
• Comprendre les liens entre le changement climatique et l’érosion.

Démarches favorisées : approche cognitive, approche affective

Durée : une période

Matériel requis : l’histoire (Annexe A)

Procédure :
Étape 1 : Une histoire bien curieuse
Raconter aux élèves l’histoire de l’Annexe A. Par la suite, leur poser les questions
suivantes et leur demander d’y répondre par écrit :

• Pourquoi Hérozion et son père n’ont-ils pas trouvé le trésor ? Explique ce qui
s’est produit. Rédige ta réponse en te basant sur les trois illustrations.

• Dans la première question, tu as expliqué pourquoi Hérozion et son père
n’avaient pas trouvé le trésor. Où le trésor pourrait-il se trouver maintenant ?
Que pourraient faire Hérozion et son père pour le retrouver ?

Faire une mise en commun des réponses.

Étape 2 : Érosion et changement climatique
Informer les élèves des liens entre certains impacts du changement climatique et
l’érosion.

Lien avec le changement climatique : Certaines conditions apportées avec le
changement climatique accroîtront les risques d’érosion. Les fortes précipitations, les
tempêtes violentes accompagnées d’ondes de tempête très élevées et les vagues intenses
pourront éroder les côtes. L’élévation du niveau de la mer pourrait aussi augmenter
l’érosion de la zone côtière.

 319

Annexe A

Un trésor disparu

Un garçon de 12 ans, Ypèche Dépoyssom, aimait beaucoup la nature. Il allait souvent
marcher dans les bois mais son activité favorite était d’aller à la pêche. Pour pêcher, il
s’installait toujours sur le bord d’une certaine colline, près de l’eau. Un beau jour, alors
qu’il finissait de pêcher, il eut la brillante idée de cacher un trésor sous la colline. Son
trésor comprendrait un hameçon spécial, une photo de lui en train de pêcher et une pièce
de monnaie. Il enterrera son trésor sous la colline en pensant à ses petits enfants.

Durant plusieurs années, Ypèche continua de se rendre fréquemment au même endroit
pour pêcher. À 18 ans, il s’en alla en Colombie-Britannique pour travailler comme
biologiste marin. Il se maria quelques années plus tard et eut trois enfants. Une fois par
année, il aimait bien retourner dans sa région natale pour aller pêcher sur sa colline
préférée.

Plusieurs années plus tard, alors qu’Ypèche était gravement malade, il mentionna à son
fils, Yashette, qu’il avait caché un trésor sous la colline où il pêchait quand il avait 12
ans. Son fils ne devait aller déterrer le trésor que lorsque son propre fils à lui ait aussi 12
ans.

Quelques années passèrent après le décès d’Ypèche. C’était maintenant l’anniversaire
tant attendu d’Ièmme, le fils de Yashette, qui allait avoir 12 ans. Toute la famille était
allée en vacances dans la région natale d’Ypèche. Le père d’Ièmme ne lui avait jamais
parlé du trésor caché par son père. Ce jour-là, Yashette décida d’emmener son fils à cet
endroit et de lui raconter toute l’histoire. Ièmme sauta de joie et décida de fouiller pour
trouver le trésor. Ils cherchèrent et cherchèrent mais ne purent trouver le trésor. Tout à
coup, Ièmme remarqua sur la plage, une affiche munie d’un dessin. Après avoir aperçu le
dessin, Ièmme et Yashette comprirent tout !

« Photo d’Ypèche à 12 ans »

 320

« Photo d’Ièmme et de son père,
Yashette, cherchant le trésor »

 321

Centre d’apprentissage sur l’érosion

Niveau : 6e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Reconnaître les différents types d’érosion.
• Identifier les effets du vent sur le sol.
• Identifier les effets de l'eau sur le sol.
• Identifier des actions pour minimiser l'érosion du sol.
• Connaître les liens entre les impacts du changement climatique et l’érosion.

Démarches favorisées : apprentissage expérientiel, démarche socioconstructiviste

Durée : deux périodes

Matériel requis : du sable, un bloc de bois, quatre bacs à eau, un arrosoir, de l’eau, de
la terre nue et sèche, feuille avec les démarches de l’expériences (Annexe A à D), feuille
de route (Annexe E), journal créatif (un cahier dans lequel les élèves notent leurs
impressions et observations à l’aide de dessins ou de mots)

Informations pour l’enseignant(e) : L'érosion est un processus naturel. Les agents
d'érosion sont l'eau et le vent, provoquant tous les deux d’importantes pertes de sols à
chaque année. L'érosion peut être un processus lent et insoupçonné, ou encore prendre
des proportions alarmantes, entraînant des pertes considérables de sol. Il est certain que,
plus la pente est raide, plus l'eau érodera le sol.

• La vitesse du vent et la durée de la période venteuse ont un effet direct sur
l'érosion du sol. Le taux d'humidité peut être très faible à la surface d'un sol
excessivement drainé ou durant une sécheresse. Les agrégats s'émiettent en
particules qui peuvent être transportées par le vent.

• Les risques d'érosion augmentent lorsque le sol n'est recouvert que d’un faible
couvert végétal ou de résidus. Les résidus et la végétation protègent le sol de
l'impact des gouttes de pluie et de l'éclaboussement, tendent à ralentir la vitesse de
l'eau de ruissellement et permettent une meilleure infiltration.

• L'éclaboussement du sol par les gouttes de pluie est habituellement plus fort et
plus perceptible lors d'orages de courte durée et de grande intensité. Même si
l'érosion causée par des pluies de faible intensité et de longue durée n'est pas aussi

 322

spectaculaire ni aussi visible que celle produite par les orages, les pertes de sol
occasionnées peuvent être significatives au bout d’un certain temps. Le
ruissellement se produit lorsque l'eau sur une pente ne peut pas s'infiltrer assez
vite dans le sol ou être interceptée par des obstacles naturels.

Réponses de l’expérience de la station 1 :

• La perméabilité du papier permet son adhésion au sable, retenant ce dernier et
l'empêchant de se déplacer avec l'eau. On pourrait aussi bien se servir de feuilles
d'arbres et de plantes pour retenir le sol. Les racines retiennent encore mieux le sol.

• En faisant l’expérience, on remarquera qu’avec les trois sortes de papier, le sable
restera toujours sec et ne subira aucun déplacement. Par contre, lorsqu’on répète
l'expérience sans papier, le sable se mouille rapidement et subit un important
déplacement car il se répartit sur la planche entière.

• L'érosion est un phénomène naturel. L'eau, la glace, le vent, les produits chimiques et
les organismes vivants, facteurs d’érosion, seront toujours présents sur la terre. On
peut ralentir le processus de l’érosion mais on ne pourra jamais l'éliminer
complètement comme le démontre l’expérience. Dans l'expérience, si l'eau avait
détrempé le papier sur une plus longue durée, celle-ci aurait complètement pénétré le
papier et érodé le sable.

Procédure : Au début du cours, demander aux élèves pourquoi les châteaux de sables
construits sur les plages disparaissent la journée suivante. Après une courte discussion et
afin d’introduire le concept de l’érosion, diviser la classe en quatre stations. Les stations
contiennent chacunes une courte expérience à faire sur l’érosion : Annexe A : Station 1 -
Combattre l’érosion, Annexe B : Station 2 - Les dunes de sable, Annexe C : Station 3 -
Érosion due au poids de l'eau, Annexe D : Station 4 - Glissements de terrain. Les élèves
pourront écrire leurs prédictions et leurs résultats sur leur feuille de route (Annexe E). À
la fin, ils pourront répondre à une question de réflexion. Les élèves visitent chaque
station, y font l’expérience suggérée et répondent aux questions. Lors de la première
journée, les quatre équipes effectueront deux stations et lors de la deuxième journée, ils
visiteront les deux autres stations. L’enseignante ou l’enseignant, à la fin des expériences,
peut faire le lien avec le changement climatique.

Lien avec le changement climatique : Certaines conditions apportées avec le
changement climatique accroîtront les risques d’érosion. Les fortes précipitations, les
tempêtes violentes accompagnées d’ondes de tempête très élevées et les hautes vagues
pourraient contribuer à provoquer l’érosion du sol sur les terres et le long des côtes. Des
sécheresses prolongées durant l’été ainsi que des vents violents pourraient aussi entraîner
des pertes importantes de terres agricoles.

L’élévation du niveau de la mer pourrait aussi augmenter les risques d’érosion de la zone
côtière. De plus, si la période durant laquelle les cours d’eau sont recouverts de glaces
raccourcit ou si l’épaisseur des glaces diminue, les zones côtières seront moins protégées
par les glaces durant l’hiver, et donc, les risques d’érosion seront plus élevés.

 323

Annexe A

Station 1 - Combattre l’érosion

Question : Est-ce que le papier journal, le carton et le papier ciré sont capables de
combattre l'érosion de l'eau sur un sol sablonneux ?

1) Faites vos prédictions pour le papier journal, le carton et le papier ciré. Écrivez
vos prédictions sur la feuille de route.

2) Faites l’expérience afin de vérifier vos prédictions.

Matériel :
• 500 g de sable sec
• bloc de bois 25 cm x 16 cm
• bac à eau
• arrosoir pour les plantes
• 500 ml d’eau (pour verser sur le sable)

Procédure :
1. Placez le bloc de bois dans le fond du bac à eau.
2. Déposez et nivelez le sable sur le bloc de bois.
3. Recouvrez le sable avec une feuille de papier journal.
4. Arrosez le sable avec de l'eau à l'aide de l'arrosoir à une distance de 50- 70cm.
5. Observez ce qui arrive au sable.
6. Répétez cette opération mais en utilisant du papier ciré puis du carton.
7. Après avoir terminé avec les trois différentes sortes de papier, répétez l'expérience en

omettant les étapes 3 et 6.
8. Observez de nouveau et comparez les quatre résultats.
9. Écrivez vos résultats sur la feuille de route.

Variables à contrôler :
• dimension des feuilles de papiers,
• même quantité d'eau versée et de la même distance (hauteur),
• même quantité de sable pour tous les papiers,
• sable toujours sec avant l'écoulement de l'eau.

 324

Annexe B

Station 2 - Les dunes de sable

Question : Comment se forment les dunes de sable ?

1) Faites vos prédictions. Écrivez vos prédictions sur la feuille de route.

2) Faites l’expérience afin de vérifier vos prédictions.

Matériel :
• un bac à eau
• du sable

Procédure :
• Mettez du sable en tas et soufflez doucement d'un côté. Observez ce qui se passe.

Pouvez-vous déplacer tout le tas si vous soufflez suffisamment longtemps ?
• Écrivez vos résultats sur la feuille de route.
• Répondez à la question du départ (Comment se forment les dunes de sable ?)

 325

Annexe C

Station 3 - Érosion due aux précipitations

Question : Comment de fortes précipitations affectent-t-elles le sol ?

1) Faites vos prédictions. Écrivez vos prédictions sur la feuille de route.
2) Faites l’expérience afin de vérifier vos prédictions.

Matériel :
• un bac à eau
• de la terre nue et sèche
• de l’eau

Procédure :
• Mettez de la terre nue et sèche dans un bac. Versez-y une tasse d'eau. Répétez

l'opération, mais, cette fois-ci, versez l’eau à partir de la plus grande distance
possible. Observez la manière dont la terre a changé après que vous avez versé la
première tasse d'eau. Comment a-t-elle changé lorsque vous avez versé la deuxième
tasse à une hauteur plus élevée ? Quel est le lien entre la hauteur d’où l’eau est versée
et les changements subis par la terre ?

• Écrivez vos résultats sur la feuille de route.
• Répondez à la question de départ (Comment de fortes précipitations affectent-t-elles

le sol ?)

 326

Annexe D

Station 4 - Glissements de terrain

Question : Pourquoi les collines et les montagnes qui semblent très solides en saison
sèche connaissent-elles des glissements de terrain importants après de longues pluies ?

1) Faites vos prédictions. Écrivez vos prédictions sur la feuille de route.

2) Faites l’expérience afin de vérifier vos prédictions.

Matériel :
• un bac à eau
• du sable (assez pour faire un petit château)
• de l’eau

Procédure :
• Construisez un petit château de sable dans le bac à eau. Après l'avoir construit, versez

de l'eau dessus. Versez l'eau lentement et doucement. Continuez à verser l'eau jusqu'à
ce que le sable ne puisse plus l'absorber. Que se passe-t-il ? Comment pouvez-vous
comparer ce phénomène à la pluie et aux montagnes ?

• Écrivez vos résultats sur la feuille de route.
• Répondez à la question du départ (Pourquoi les collines et les montagnes qui

semblent très solides en saison sèche connaissent-elles des glissements de terrain
importants après de longues pluies ?)

 327

Annexe E

Station 1 : Combattre l’érosion

• Prédictions :
__
__

• Résultats :

 Avec le papier journal : __
 Avec le carton : __
 Avec le papier ciré : ___

• Ce que nous retenons de cette expérience :
__
__

Station 2 : Les dunes de sable

• Prédictions :
__
__

• Résultats :
__
__
__
__

• Réponse à la question de départ :

__
__

Station 3 : Érosion due au poids de l’eau

• Prédictions :
__
__

• Résultats :

__
__
__
__

 328

• Réponse à la question de départ :
__
__

Station 4 : Glissements de terrain

• Prédictions :
__
__

• Résultats :

__
__
__
__

• Réponse à la question de départ :

__
__

 329

Que peut-il arriver à un terrain ayant un excès d’eau ?

Niveau : 6e année

Matières scolaires : sciences de la nature, géographie, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Connaître ce qu’est un glissement de terrain et à
quel endroit celui-ci peut se produire.

• Savoir que des glissements de terrain peuvent se
produire au Canada.

• Comprendre les personnes victimes de tragédies
climatiques.

• Élaborer des solutions possibles pour éviter des glissements de terrain.
• Comprendre les relations qui existent entre le changement climatique et les

glissements de terrain.

Démarches favorisées : techniques langagières, démarche socioconstructiviste

Durée : deux périodes

Matériel requis : ordinateur branché à un projecteur, Internet, journal créatif (un
cahier dans lequel les élèves notent leurs impressions et observations à l’aide de dessins
ou de mots)

Information pour l’enseignant(e) : Les glissements de terrain sont des
mouvements de sol et de petites roches. Ils se produisent plus souvent dans les régions où
l'on retrouve un sol mou, comme de l'argile. Les glissements de terrain sont généralement
causés par un excès d'eau dans le sol. L'eau ramollit la terre et la transforme en une boue
qui glisse rapidement vers le bas de la pente.

La tragédie survenue à Saint-Jean-Vianney, en 1971, laisse croire qu’une montée
soudaine des eaux souterraines, provoquée par le dégel, peut provoquer un glissement de
terrain. Ce glissement, qui a fait 31 morts, était d’une longueur d'un kilomètre et demie,
d’une largeur de 400 mètres et d'une profondeur de 30 mètres. Le bilan de ce glissement
de terrain aurait pu être pire si ce n'eût été de la retransmission télévisée, le soir du drame,
de la rencontre opposant les Canadiens de Montréal à Chicago. Ce match de hockey avait
tenu les gens éveillés et leur avait permis du même coup de réagir rapidement quand la
terre s'était mise à glisser.

 330

1 Émission de nouvelles de Radio Canada « La tragédie en direct », diffusé le 5 mai 1971 : durée de
14 min 38 s.
http://archives.radio-canada.ca/IDD-0-13-51/desastres_tragedies/saint-jean-vianney/

2 Reportage de Radio Canada « Je me souviens», diffusé le 29 juillet 1986, durée de 21 min 40 s.
http://archives.radio-canada.ca/IDD-0-13-51/desastres_tragedies/saint-jean-vianney/

Procédure :
Étape 1 : Ce qu’est un glissement de terrain
Demander aux élèves ce qu’est un glissement de terrain. Dans leur journal créatif, les
élèves dessinent et expliquent à l’aide de mots leurs conceptions d’un glissement de
terrain et des endroits où ce type d’évènement peut se produire.
Après avoir activé leurs connaissances antérieures, visionner l’émission « La tragédie en
direct » portant sur le glissement de terrain survenu à Saint-Jean-Vianney (Saguenay–
Lac-Saint-Jean)1 dans la nuit du 4 au 5 mai 1971. Placer les élèves en équipes de quatre et
leur demander de discuter sur le film qu’ils viennent de visionner. Écrivez des questions,
au tableau, afin d’encourager la discussion :

• Quels sont les sentiments que vous avez ressentis lorsque vous avez regardé le
film ?

• Pourquoi un glissement de terrain s’est-il passé dans cette région ?
• À quel endroit pensez-vous que les glissements de terrain peuvent arriver ?
• Quelles solutions pourraient être apportées pour éviter les glissements de

terrain? Énumérez quelques solutions !
• La région de Saint-Jean-Vianney était-ce connue pour l'instabilité de ses sols. Le

20 avril de la même année, un terrain d'une superficie de trois kilomètres carré
s'était en effet affaissé sous la pression de l'eau à quelques kilomètres de la
municipalité. C'était un avant-goût du glissement de terrain du 4 mai 1971.
Pourquoi pensez-vous que la population locale n'en avait pas pris conscience ?
Qu’aurait pu-t-elle faire pour éviter une tragédie comme celle-ci ?

Étape 2 : 15 ans plus tard
Faites regarder aux élèves l’émission « Je me souviens »2. Cette émission a été tournée
quinze ans plus tard au même endroit et avec des personnes qui étaient sur place lors du
glissement de terrain de 1971. Faites-leur remarquer les sentiments que les gens de la
région ont eus, les solutions prises, etc.
Par la suite, ils peuvent retourner dans leur équipe pour rediscuter de leurs premières
réponses afin de modifier celles-ci s’ils le jugent nécessaire. Faire un retour en classe sur
les impacts qu’un glissement de terrain peut amener dans une région affectée et des
solutions possibles. Inviter les élèves à refaire le dessin d’un glissement de terrain dans
leur journal créatif et à y compléter leur définition initiale.

Enrichissement : Nous savons que le changement climatique altère le milieu naturel.
Les inondations, les températures qui fluctuent, l’élévation du niveau de la mer, l’érosion
et les glissements de terrain sont tous des évènements survenus durant la dernière
décennies dus au changement climatique. Questionner les élèves :

• Nommez des évènements qui se sont produit dans votre région et qui sont dus au
changement climatique ?

 331

• Est-ce que vous pensez qu’un glissement de terrain pourrait arriver dans votre
région ? Pourquoi ?

Lien avec le changement climatique :
Le changement climatique a plusieurs impacts. L’élévation du niveau de la mer peut
avoir comme effet d’accroître les risques d’inondations. De plus, s’il y a eu beaucoup de
neige durant l’hiver et que la température est douce en janvier et en février, la fonte de la
neige se fera plus rapidement ce qui accentue les possibilités d’inondations. Dans des
régions argileuses, des glissements de terrain peuvent se produire car l’argile mélangée à
de l’eau forme de la boue et le terrain devient instable. Les événements extrêmes et les
fortes précipitations durant l’été pourraient aussi entraîner des glissements de terrain.

 332

La marche automobile au ralenti

Niveau : 6e année

Matières scolaires : mathématiques, sciences de la nature, utilisation des technologies
de l’information et des communications

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Réaliser qu’une automobile émet des gaz nocifs dans l’atmosphère.
• Connaître la quantité de dioxyde de carbone dégagée par une automobile en

marche au ralenti.
• Faire un graphique avec des données à l’aide d’un tableur électronique (Microsoft

Excel).
• Transmettre à d’autres personnes ses connaissances sur la marche automobile au

ralenti.

Démarches favorisées : démarche d’enquête, pédagogie de projet, techniques
mathématiques

Durée : longueur de la période déterminée par l’enseignante ou l’enseignant (environ
durant un mois)

Matériel requis : chronomètre, tableau (Annexe A), ordinateur, document pour faire
un graphique dans Microsoft Excel (Annexe B), papier, crayons de couleur, colle

Information pour l’enseignant(e) : Les gaz émis par les automobiles peuvent avoir
des effets sur la santé. Ces polluants irritent les poumons en plus de réduire leurs
fonctions de défense contre les contaminants. Même des taux très faibles de pollution de
l'air peuvent avoir des effets sur la santé. Parmi les symptômes, on retrouve l’irritation
des yeux, du nez et de la gorge, l’éternuement, la toux, les difficultés respiratoires et
l’aggravation des problèmes respiratoires existants.

Les personnes très sensibles à la qualité de l'air sont celles déjà atteintes de maladies
respiratoires, cardiovasculaires ou cardiorespiratoires, ainsi que les enfants, les personnes
âgées et les personnes ayant un système immunitaire faible.

Voici quelques moyens qui peuvent être pris pour réduire la pollution de l’air.

 333

• La meilleure façon de réchauffer un véhicule est de le faire démarrer et de le
conduire. Grâce aux moteurs à injection automatisée, il suffit, en hiver, de faire
tourner le moteur pendant 30 secondes avant de faire avancer l’automobile.

• On consomme davantage de carburant en laissant son moteur tourner au ralenti
pendant 10 secondes qu’en coupant le moteur et en le faisant de nouveau
démarrer. Il vaut mieux couper le moteur si on doit s’arrêter pendant plus de 10
secondes, sauf si on conduit dans la circulation.

• Annuellement, dix minutes de conduite au ralenti inutile à chaque jour équivaut à
une dépense de plus de 200$ par année et produit au-delà de 600 kg de dioxyde de
carbone! Il vaut mieux arrêter le moteur de son automobile.

Procédure :
Étape 1 : Informations
Faire une courte discussion avec les élèves sur les méfaits de la marche au ralenti.
L’enseignante ou l’enseignant peut discuter des polluants qui irritent les poumons en plus
de réduire leurs fonctions de défense contre les contaminants, irritent les yeux, le nez et la
gorge, provoquent l’éternuement, la toux et les difficultés respiratoires et aggravent les
problèmes respiratoires existants. Demander aux élèves de nommer une personne pouvant
être affectée par les polluants de l’air. Les interroger à savoir s’ils ont déjà vu quelqu’un
faire de la marche au ralenti dans leur communauté ou quartier. Où? Qui? À quelle
fréquence?

Étape 2 : Enquête
En moyenne, chaque litre d’essence consommé par une automobile produit environ 2,4
kg de dioxyde de carbone (CO2). Une automobile au ralenti consomme jusqu’à 4 litres de
carburant par heure de ralenti, ce qui produit environ 9,6 kg de dioxyde de carbone
(CO2).

Choisir deux ou trois élèves et leur demander de compter le nombre d’automobiles
marchant au ralenti dans la cour de l’école. Ces élèves pourraient aller noter les données
le matin avant les cours et le soir après l’école. Ils peuvent monitorer le même
comportement pendant toute une semaine. Leur dire de bien noter la durée durant laquelle
ces automobiles restent au ralenti. Par la suite, choisir d’autres élèves pour entrer les
données dans le tableau de l’Annexe A. On peut aussi choisir d’autres élèves pour faire le
calcul de la quantité de CO2 produit (kg) par litre de carburant ou par minutes et faire des
graphiques avec le logiciel Microsoft Excel (voir Annexe B - Fabriquer un graphique).

Les données suivantes serviront à faire les calculs :
• 1 L de carburant = 2,5 kg de dioxyde de carbone (CO2)
• 60 minutes de marche au ralenti = 4 L de carburant

Étape 3 : Action
Inviter les élèves à créer et à expérimenter une campagne d’information pour aider à
diminuer la marche au ralenti dans la cour de l’école. Une équipe pourrait trouver des
moyens d’avertir directement les parents et autres visiteurs de la cour d’école. Cette
équipe pourrait par exemple, se placer près du stationnement et montrer des affiches aux
chauffeurs qui n’ont pas arrêté leur moteur ou leur chanter une courte chanson. Une autre

 334

équipe pourrait trouver et expérimenter des moyens de sensibiliser les parents en général
grâce à l’envoi de dépliants et de collants symboliques à placer sur l’automobile.

Étape 4 : Vérification
Enfin, les élèves peuvent recueillir des données à nouveau, un mois plus tard. De cette
façon, ils pourront vérifier s’ils ont réussi à sensibiliser les gens aux effets de la marche
au ralenti. Il est important d’effectuer les deux observations durant la même saison,
comme par exemple en janvier (1ère observation) et en février (2e observation).

Lien avec le changement climatique : À chaque année, des millions d’automobiles
et de camion circulent sur nos routes. Ces véhicules sont responsables d’environ 18 % des
gaz à effet de serre produits au Canada, c’est-à-dire environ 134 millions de tonnes de ces
gaz. Ces gaz à effet de serre contribuent au changement climatique. Les gaz qui sortent
des tuyaux d’échappement de nos automobiles sont aussi responsables, en partie, du
smog que l’on retrouve dans certaines grandes villes du Canada. Le smog est néfaste pour
notre santé, surtout pour les enfants, les personnes âgées et celles qui éprouvent des
difficultés cardio-respiratoires. En utilisant les transports en commun ou en faisant du
covoiturage, on contribue non seulement à réduire les émissions de gaz à effet de serre
afin d’y améliorer la qualité de l’air, mais on économise aussi de l’argent.

 335

Annexe A

Données pour le matin, avant l’école :

 Temps de marche au ralenti

(minutes)
Quantité de CO2 produit

(kg)
Automobile 1

Automobile 2

Automobile 3

Automobile 4

Automobile 5

Automobile 6

Automobile 7

Automobile 8

Automobile 9

Automobile 10

Automobile 11

Automobile 12

Automobile 13

Automobile 14

Automobile 15

Automobile 16

Automobile 17

Automobile 18

Automobile 19

Automobile 20

 336

Données pour l’après-midi, après l’école :

 Temps de marche au ralenti

(minutes)
Quantité de CO2 produit

(kg)
Automobile 1

Automobile 2

Automobile 3

Automobile 4

Automobile 5

Automobile 6

Automobile 7

Automobile 8

Automobile 9

Automobile 10

Automobile 11

Automobile 12

Automobile 13

Automobile 14

Automobile 15

Automobile 16

Automobile 17

Automobile 18

Automobile 19

Automobile 20

 337

Annexe B

1) Écris tes données dans une feuille Excel

2) Noircis tes données comme dans la photo ci-dessous.

3) Cliques sur l’image « graphique »

4) Une fenêtre apparaît. Choisis le type de graphique désiré. Cliques sur

« SUIVANT »

 338

5) À la deuxième fenêtre, cliques sur « SUIVANT ».

6) Écris le titre du graphique et l’axe des abscisses (X) et l’axe des

ordonnées (Z). Ensuite, clique sur « SUIVANT »

 339

7) Dans la dernière fenêtre, clique sur le dernier bouton puis sur
« TERMINER ».

 340

Je fais mon action pour…

Niveau : 6e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• la participation.

Objectifs :

• Imaginer des actions qu’on peut faire pour aider l’environnement, à partir
d’objets.

• Faire des liens entre ces actions et le changement climatique.

Démarches favorisées : techniques de créativité, approche réflexive

Durée : deux périodes de 30 minutes

Matériel requis : plusieurs petits objets (jouets) tels un évier, un camion, un
personnage debout, un chandail, des patins à roulettes, une bicyclette, une ampoule, une
brosse à dents, un contenant recyclable, une boîte à dîner, et d’autres objets qui peuvent
faire penser à des actions que l’on peut faire pour aider l’environnement et des photos ou
des images d’éléments naturels tels qu’une forêt, une rivière, le ciel… et des personnes de
différents âges. Les objets et les images pourraient être apportés par les élèves.

Information pour l’enseignant(e) : Le Défi d’une tonne est un programme lancé
par le gouvernement canadien pour inciter les citoyens à réduire leurs émissions de gaz à
effet de serre d’une tonne en une année. Une tonne représente 20% des émissions
habituelles d’une personne. Une tonne équivaut à 1 000 kg ou à 300 litres, le volume
d’une tonne de gaz à effet de serre remplirait complètement une maison ordinaire de 2
étages et de 3 chambres à coucher. Une tonne équivaut au poids de 5 bébés éléphants ou
au poids de 30 enfants de 10 ans.

Chaque canadien produit un peu plus de 5 tonnes de gaz à effet de serre par année pour
ses déplacements, le chauffage domestique et de l’eau, le fonctionnement de ses appareils
électroménagers et l’éclairage. On produit environ une demi-tonne de gaz à effet de serre
par personne par année lorsque ses déchets sont envoyés dans des sites d’enfouissement.
Pour plus d’informations, voir le site Web sur les changements climatiques :
www.changementsclimatiques.gc.ca

Procédure : Placer les objets sur une table et les photos
d’éléments naturels et de personnes autour de ces objets.
Demander aux participants de choisir chacun un objet et de penser

 341

à une action se rapportant à l’objet et qu’ils pourraient faire pour diminuer leurs
émissions de gaz à effet de serre. Ils doivent également choisir une photo d’un élément
naturel ou d’une personne pour qui ils pourraient faire cette action. Les inviter à partager
l’action d’atténuation choisi, l’élément naturel qui en bénéficierait et les raisons pourquoi
ils décideraient de passer à l’action. Dresser une liste des actions proposées par les
participants.

Lors d’une deuxième période, demander aux élèves de regarder la liste d’actions. Les
interroger pour savoir s’ils seraient prêts à entreprendre une action pour aider
l’environnement et participer au Défi d’une tonne. Si oui, ils en choisissent une et
discutent des stratégies possibles pour s’aider mutuellement et personnellement à réussir
cette action. Noter les stratégies et les afficher.

Enrichissement : L’enseignant ou l’enseignante pourrait accorder du temps (une fois
par semaine) pour que les élèves puissent partager leurs difficultés et leurs réussites dans
leurs essais de nouveaux comportements. Il s’agit ici de créer ce qu’on appelle une
communauté de changement. Ce type de communauté encourage les participants à
maintenir leur action. Les élèves peuvent aussi exprimer les sentiments vécus lors de
leurs essais et échanger des stratégies de réussite. .

 342

Relève le défi avec tes parents

Niveau : 6e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les connaissances,
• la prise de conscience,
• l’état d’esprit,
• la participation.

Objectifs :

• Connaître des actions qui aident à réduire ses émissions de gaz à effet de serre.
• Se fixer des objectifs pour s’aider à utiliser des objets qui aident à la réduction des

gaz à effet de serre.

Démarches favorisées : approche réflexive, approche cognitive

Durée : une période

Matériel requis : Questionnaire « Relever le défi » (Annexe A), contrat (Annexe B),
journal créatif (un cahier dans lequel les élèves notent leurs impressions et observations à
l’aide de dessins ou de mots)

Information pour l’enseignant(e) : Dans le questionnaire de l’Annexe A, on
propose des gestes qui permettent d’utiliser l’énergie judicieusement, d’économiser de
l'argent et de protéger l'environnement. Après tout, moins on consomme d'énergie, moins
on produit de polluants atmosphériques et de gaz à effet de serre qui contribuent au
changement climatique.

Procédure :
Étape 1 : Choix et essai d’un défi
Distribuer aux élèves l’Annexe A. Aidés de leurs parents, les élèves doivent répondre aux
questions. De plus, ils doivent choisir un défi que leur famille aurait envie de relever dans
la vie quotidienne et signer le contrat indiquant l’action choisie (Annexe B). Le contrat
peur être affiché sur le réfrigérateur ou à un autre endroit bien en vue dans la maison. Le
lendemain, faire partager les défis choisis dans les familles. Commencer officiellement
les essais des défis.

Dans cette activité, il est recommandé de créer une communauté de changement à
l’intérieur de la classe. Grâce à cette communauté, les élèves vont s’accompagner et être
accompagnés dans leur changement de comportement. À l’intérieur de cette communauté,
les élèves échangent régulièrement (à chaque semaine) entre eux à propos de leurs essais

 343

de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions qu’ils font, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions est pris devant le groupe, les
élèves vont se sentir responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Étape 2 : Réflexion
Un mois plus tard, demander aux élèves d’écrire dans leur journal créatif :

• les moyens que leur famille a pris pour intégrer le défi dans la vie quotidienne;
• les barrières qui se sont présentées pour empêcher leur famille de relever le défi

choisi;
• les sentiments et impressions ressentis.

Enrichissement : Les élèves pourraient aussi raconter leurs essais en faisant des
membres de leur famille des héros qui ont décidé de sauver la Terre de sa grande
chaleur. Ils pourraient faire la narration des essais de nouvelles actions durant toute
l’année scolaire en parlant des hauts et des bas et en précisant avec humour les
contributions de chacun des membres.

Lien avec le changement climatique : Les différents combustibles brûlés lors de la
production d’électricité, comme par exemple le pétrole et le charbon, produisent
d’importantes quantités de dioxyde de carbone et d’oxyde nitreux. Ces deux gaz sont des
gaz à effet de serre qui contribuent au changement climatique. Lorsque nous chauffons
nos maisons, lavons le linge et la vaisselle ou cuisinons, il y a consommation d’électricité
et des gaz à effet de serre sont émis. De même, lorsque nous utilisons de l’eau, de
l’électricité est nécessaire pour faire fonctionner la pompe à eau et, donc, il y a
production de gaz à effet de serre.

Dans les automobiles, la combustion de l’essence émet des gaz à effet de serre. Donc,
lorsque nous conduisons ou lorsque le moteur de notre automobile tourne au ralenti, des
gaz à effet de serre sont émis.

 344

 345

Lis les questions et, avec un membre de ta famille, trouve une ou des réponses. Ensuite, choisis avec les
membres de ta famille une action que vous pourriez essayer pendant un mois afin de moins consommer
d’énergie, réduisant ainsi les gaz à effet de serre que vous émettez.

1) Si vous chauffez votre maison à
l’aide de plinthes électriques, la
chaleur monte. Que pourriez-vous
faire pour garder l’air chaud au
niveau du plancher ?

2) Que pourriez-vous faire pour
réchauffer votre maison pendant les
jours d’hiver ?

3) Que pourriez-vous faire pour
rafraîchir la maison pendant les
jours d’été ?

4) Quels sont les meilleurs
moments pour utiliser la cuisinière,
la laveuse, la sécheuse et le fer à
repasser durant l’été ?

5) Quelle est la laveuse qui utilise
environ 40% moins d’eau par
brassée et moins de détergent ?
Est-ce la laveuse à chargement
frontal ou la laveuse à chargement
ordinaire par le haut ?

6) L’action de suspendre le linge à
l’extérieur utilise moins d’énergie
que celle d’utiliser une sécheuse.
Par contre, si vous devez utiliser
une sécheuse, vos vêtements
devraient être secs après ____
minutes ?

7) L’action de laisser les lumières
extérieures allumées toute la soirée
consomme beaucoup d’énergie.
Que pourriez-vous faire pour
diminuer cette consommation de
moitié ?

8) Il existe actuellement sur le
marché trois types d’ampoules :
l’ampoule classique avec un
filament de tungstène (A),
l’ampoule halogène avec un
filament de tungstène (B) et
l’ampoule fluorescente compacte
(C). Laquelle de ces trois ampoules
utilise le moins d’énergie ?

 346

 3479) Comment pourriez-vous arroser
votre pelouse ou vos plantes sans
utiliser l’eau du robinet ?

10) L’arrosage de la pelouse
pendant _____ minutes nécessite
700 litres d’eau.

11) Combien possédez-vous
d’appareils ménagers sur lesquels le
symbole ENERGIE STAR est
affiché? _____ Pourquoi devriez-
vous acheter des produits qui
portent ce symbole ?

12) Afin de diminuer ses émissions
de GES (gaz à effet de serre) de
plus d’un huitième de tonne par
année, une famille peut réutiliser
ses fruits, ses légumes, ses feuilles
et ses résidus de jardin. Comment
appelle-t-on la réutilisation de ces
déchets comme engrais ?

13) Le fait d’activer l’air climatisé
dans une automobile peut
augmenter la consommation de
carburant de 20%. Quels autres
moyens pourriez-vous employer
pour rafraîchir la température dans
votre automobile ?

14) Quand on fait de la marche au
ralenti en automobile (laisser
tourner son moteur sans avancer),
on utilise beaucoup d’énergie, on
produit du dioxyde de carbone et on
consomme une grande quantité de
carburant. À l’exception des
moments où vous êtes en pleine
circulation, vous devez arrêter le
moteur de votre automobile après
_____ secondes.

15) Aujourd’hui, plusieurs objets
fonctionnent avec des piles ou des
batteries : une montre, une
calculatrice, une radio, une batterie
d’automobile, etc. Quelle est la
différence entre une pile et une
batterie ?

 348

 349

Réponses aux questions de « Relève le défi avec tes parents »

1. Installer un ventilateur de plafond. 9. Recueillir l’eau de pluie dans un
baril et s’en servir pour arroser.

2. Laisser les rideaux ouverts. 10. Pendant 30 minutes.

3. Fermer les stores, les rideaux et
les fenêtres.

11. Les appareils marqués du
symbole Energy Star sont les plus
écoénergétiques. L’emploi de ces
appareils peut réduire les émissions
de gaz à effet de serre de plus de 0,2
tonne par année.

4. Tôt le matin ou le soir afin
d’éviter de faire entrer de la chaleur
dans la maison.

12. Du compost.

5. Les laveuses à chargement
frontal.

13. Ouvrir les fenêtres et stationner la
voiture à l’ombre.

6. De 40 à 60 minutes. 14. Dix secondes.

7. Installer une minuterie ou des
détecteurs de mouvements.

15. Une batterie est un ensemble de
piles.

8. L’ampoule fluorescente
compacte.

 350

Annexe B

La famille ____________________ est prête à relever

le défi suivant : _________________________________ .

Nous nous engageons à relever ce défi dans notre vie quotidienne afin d’émettre moins de gaz à
effet de serre. Nous mettrons ce défi à l’essai pendant ____________ (jours, semaines ou

années). Si nous réussissons, nous nous récompenserons de la façon suivante :

Signature des membres de la famille

Relever un défi !

 351

Combattre l’érosion

Niveau : 6e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• les compétences,
• la participation.

Objectifs :

• Reconnaître les effets de l’érosion dans un endroit situé près d’un cours d’eau.
• Contribuer, en groupe, à la résolution du problème de l’érosion dans sa région.
• Rassembler de l’information historique au sujet d’un endroit.
• Faire le lien entre l’érosion des cours d’eau et le changement climatique.

Démarches favorisées : approche affective, pédagogie de projet, apprentissage
expérientiel

Durée : au moins deux périodes de 50 minutes

Matériel requis : caméra numérique, ruban à mesurer, journal créatif (un cahier dans
lequel les élèves notent leurs impressions et observations à l’aide de dessins ou de mots)

Informations pour l’enseignant(e) : Les risques d'érosion augmentent lorsque le
sol ne possède qu'un mince couvert végétal ou de résidus. Les résidus et la végétation
protègent le sol de l'impact des gouttes de pluie et de l'éclaboussement, tendent à ralentir
la vitesse de l'eau de ruissellement et permettent une meilleure infiltration.

Le fait de laissez ou de replantez, le long des rives, une zone tampon d'au moins trois
mètres en végétation telle que des quenouilles, des herbacées, des arbustes et des arbres
indigènes, procure un habitat à des animaux et à d'autres espèces de plantes. De plus, ces
mesures réduisent l'érosion causée par la pluie et les vagues. Il est bon de laisser sur les
rives et les plages, les débris naturels tels le bois de dérive et les arbres tombés.

Le peuplier faux tremble, le saule, le bouleau, le cerisier, le framboisier, le rosier et la
vigne vierge vraie ont de longues racines qui forment des réseaux et sont donc
particulièrement efficaces pour prévenir l'érosion du sol.
La végétation qui se trouve près d’un cours d’eau peut jouer plusieurs rôles :

• fournir aux animaux de la nourriture, un abri des prédateurs, un site de
nidification et une aire de reproduction;

• stabiliser les rives en ancrant le sol et en prévenant l'érosion. Pendant les averses
de pluie, le sol qui n'est pas ancré glisse, ce qui diminue grandement la qualité de
l'eau. La terre en suspension dans l'eau bloque les branchies des poissons et nuit à

 352

la vision des animaux aquatiques, les empêchant de repérer leurs proies et d'éviter
d'éventuels prédateurs. Les oeufs de poisson et de grenouille étouffent et
suffoquent;

• servir de filtre pour empêcher certains fertilisants résidentiels et agricoles,
pesticides et herbicides de se répandre dans la rivière;

• protéger de l'érosion causée par le sillage des bateaux à moteur. Un lit de
quenouilles ou de sagittaires contribue à briser le mouvement des vagues;

• intercepter les rayons du soleil, ce qui va diminuer le réchauffement de l’eau. Les
poissons aiment les secteurs où l’eau est fraîche. De plus, le cours d’eau est aussi
moins favorable au développement des algues.

Procédure :
Étape 1 : Le milieu naturel
Emmener les élèves dans un endroit où l’érosion a joué un rôle important dans la
formation du paysage. Les élèves peuvent prendre des photos afin de les afficher en
classe. Voici différentes observations que les élèves peuvent faire: regarder l’état du sol,
mesurer la largeur de la plage, dire approximativement l’âge de la plage d’après sa
composition, regarder la couleur du sable et sa composition, la forme des roches, les
différentes pistes d’animaux, etc.

Étape 2 : Le journal créatif
Les élèves écrivent leurs observations dans leur journal créatif. De plus, ils peuvent aller
parler à des personnes plus âgées afin de savoir à quoi ressemblait l’endroit lorsqu’ils
étaient plus jeunes. Si ces personnes ressources disposent de photos, les élèves peuvent
les apporter et les montrer en classe.

Étape 3 : Une action de groupe
Maintenant que les élèves ont observé le cours d’eau, partager avec eux les informations
contenues dans Informations pour l’enseignant(e). Les inciter à prédire ce qui pourrait
arriver au cours d’eau avec le changement climatique. Les inviter ensuite à trouver
ensemble, un moyen de diminuer ou d’arrêter l’érosion à l’endroit observé. Ils proposent
diverses solutions, en choisisse une, élaborent un plan d’action et le mettent en pratique.

Voici un exemple d’action possible

L’enseignante ou l’enseignant pourrait demander à une ou un paysagiste de venir en
classe pour parler des arbres ou des plantes qui seraient idéales à faire pousser le long
d’un cours d’eau. Les élèves pourraient, par la suite, aller planter ces arbres ou ces
plantes pour diminuer l’érosion à cet endroit.

Enrichissement : Les élèves peuvent diffuser les résultats de leurs observations afin
de sensibiliser leur entourage. Ils pourraient :
• rencontrer les voisins de l’endroit observé pour leur présenter leurs résultats et les

inviter à mettre en œuvre un projet communautaire de restauration;
• convier les élèves de l’école à analyser une autre section de la rive;

 353

• préparer un dossier pour la municipalité afin de le sensibiliser les décideurs à la
valeur des courants d’eau pour le bien-être de la population;

• préparer un reportage, pour le journal local, dans lequel ils expliquent les
conséquences de l’érosion dans leur milieu et ils présentent des solutions.

Lien avec le changement climatique : Certaines conditions apportées avec le
changement climatique accroîtront les risques d’érosion. Les fortes précipitations, les
tempêtes violentes accompagnées d’ondes de tempête très élevées et les vagues intenses
pourraient toutes contribués à provoquer l’érosion du sol et le long des côtes. Des
sécheresses prolongées l’été ainsi que des vents violents pourraient aussi produire des
pertes importantes de terres agricoles.

L’élévation du niveau de la mer pourrait aussi augmenter les risques d’érosion de la zone
côtière. De plus, si la durée de la saison des glaces sur les cours d’eau raccourcit ainsi que
l’épaisseur de ces glaces, les zones côtières seront moins protégées par les glaces durant
l’hiver et donc les risques d’érosion seront plus élevés.

 354

 355

Activités pour le niveau
Septième année

 356

 357

L’empreinte gazeuse

Niveau : 7e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectif :

• Prendre conscience des actions que l’on fait et qui produisent des gaz à effet de
serre.

Démarche favorisée : démarche d’enquête

Durée : deux périodes de 30 minutes

Matériel requis : activité de l’Annexe A

Information pour l’enseignant(e) : Cette activité pourrait être faite avant
d’entreprendre un programme d’éducation au changement climatique dans la classe et à
la fin de ce programme. L’activité permettrait de vérifier si les élèves ont changé leurs
habitudes. La grille de coloriage peut être faite sur des acétates pour limiter le nombre de
pages à imprimer.

Procédure : Faire des copies de l’Annexe A pour tous les élèves. Suivre les directives
de l’Annexe A.

Enrichissement : Les élèves pourraient réaliser L’empreinte gazeuse des autres
membres de leur famille et discuter avec eux des moyens de réduire leurs émissions de
gaz à effet de serre. Toute la famille pourrait se joindre au Défi d’une tonne du
Gouvernement du Canada (voir : Relever le défi d’une tonne à
www.changementsclimatiques.gc.ca).

 358

Annexe A

Nom : _____________________________ Niveau scolaire : ___________

L’empreinte gazeuse

Le sais-tu! Plusieurs de tes actions émettent, dans l’air, des gaz nocifs pour l’équilibre
climatique de la Terre! Ces gaz sont appelés des gaz à effet de serre car ils s’en vont
rejoindre cette accumulation de gaz qui empêche la chaleur de s’échapper de
l’atmosphère et qui contribuent au réchauffement global de la planète.

Par contre, plusieurs de tes actions sont correctes et émettent moins de gaz à effet de
serre.

Pour évaluer ce que tu fais, dans ta vie personnelle, et qui a des conséquences ou non sur
l’équilibre climatique, tu vas colorier en noir les actions qui émettent des gaz à effet de
serre. Tu auras ainsi un aperçu de ta propre empreinte gazeuse.

Complète d’abord les cinq tableaux suivants en mettant un « X » dans la case
correspondant aux activités que tu fais. Par la suite, tu pourras regarder les cinq grilles de
coloriage pour déterminer le nombre de bulles à colorier. Fais attention à la dernière
grille de coloriage! Celle-ci va te permettre de diminuer le nombre de bulles coloriées!

 359

Ton empreinte gazeuse

Transport

Consommation

Déchets

Énergie

** Il s’agit d’un estimé par secteur
d’activité. En fait, plusieurs de ces
secteurs se recoupent et il s’avère très
difficile d’obtenir des données précises
en terme de pourcentage par secteur.

 360

Les questions et explications suivantes te montreront comment colorier ton
empreinte gazeuse.

1. Transport :

Dans l’empreinte gazeuse, il y a une large section réservée au transport. En effet, pour
se déplacer en véhicule à moteur, on brûle de l’essence. Ceci produit des gaz à effet
de serre et contribue au changement climatique. Quelles sont tes habitudes de
transport?

Fais d’abord un « X » dans les cases correspondant à ce que tu fais. Consulte la grille
de coloriage, à la fin de ce document, pour connaître le nombre de bulles à colorier
dans la section transport.

Actions Nombre
de
bulles

a) Je me fais reconduire en automobile par
mes parents pour aller à l’école.

Jamais

À l’occasion Souvent Toujours

b) Je me fais conduire par mes parents
pour aller au cinéma ou à mes activités de
loisir.

Jamais

À l’occasion Souvent Toujours

c) L’automobile de mes parents est en
marche au ralenti pendant que je me
prépare.

Jamais

À l’occasion Souvent Toujours

d) Je demande à mes parents de mettre en
marche l’air climatisé dans la voiture.

Jamais

À l’occasion Souvent Toujours

e) Je fais de la motoneige ou du VTT.

Jamais

À l’occasion Souvent Toujours

f) Je prends le transport en commun
(métro, autobus) pour me rendre à mes
activités de loisir, à l’école, etc.

Jamais

À l’occasion Souvent Toujours

g) Je marche pour me rendre à mes
activités de loisir ou au dépanneur.

Jamais

À l’occasion Souvent Toujours

h) J’utilise ma bicyclette pour me rendre
à mes activités de loisir ou au dépanneur.

Jamais

À l’occasion Souvent Toujours

i) Je voyage en avion.

Jamais

1-2 fois/an 3-5
fois/an

+ de 5
fois /an

 361

2. Consommation d’énergie et chauffage
L’énergie utilisée, soit sous forme d’électricité ou de combustibles fossiles (pétrole,
essence, bois, charbon…), a des impacts sur le climat et l’environnement. Quelles sont
tes habitudes énergétiques? Fais d’abord un « X » dans les cases correspondant à ce que
tu fais. Consulte la grille de coloriage, à la fin de ce document, pour connaître le nombre
de bulles à colorier dans la section consommation d’énergie et chauffage.

Actions Nombre

de
bulles

a) J’éteins la lumière quand je quitte une
pièce.

Jamais

À l’occasion Souvent Toujours

b) Je ferme l’ordinateur quand j’en ai
terminé.

Jamais

À l’occasion Souvent Toujours

c) J’ai plusieurs appareils électroniques
(télévision, radio, jeux vidéos…) allumés
en même temps.

Jamais

À l’occasion Souvent Toujours

d) Je regarde la télévision chaque
semaine pendant…

Moins
de 30
min

30 min – 1h 1h-5h Plus de
5h

e) Je prends des douches à l’eau chaude
d’une durée de…

Moins
de 5
min

5 – 10 min 10 – 15
min

Plus de
15 min

f) Je prends un bain ou une douche __
fois par semaine.

1

2-3 3-5 Plus de 5

g) La douche familiale est munie d’une
pomme de douche à faible débit.

Oui Non

h) Je ferme l’eau de la douche pendant
que je me savonne.

Jamais

À l’occasion Souvent Toujours

i) Je ferme les lumières à l’école quand
les élèves sortent de la salle de classe.

Jamais

À l’occasion Souvent Toujours

j) Lorsque j’ai froid, je mets un plus gros
chandail au lieu de monter le thermostat.

Jamais

À l’occasion Souvent Toujours

k) Je baisse le thermostat de quelques
degrés pour la nuit ou quand je quitte la
pièce pour plusieurs heures.

Jamais

À l’occasion Souvent Toujours

l) Je mets le climatiseur en marche durant
les journées chaudes d’été.

Jamais

À l’occasion Souvent Toujours

 362

3. Production de déchets et les 4 R
Les sites d’enfouissement sont d’importants producteurs de gaz à effet de serre. Une
moins grande quantité d’énergie est utilisée pour recycler des produits que pour en
fabriquer des nouveaux. Donc, en recyclant, moins de produits s’en vont aux sites
d’enfouissement et tu économises de l’énergie. Quelles sont tes habitudes de production
de déchets et de recyclage? Fais d’abord un « X » dans les cases correspondant à ce que
tu fais. Consulte la grille de coloriage, à la fin de ce document, pour connaître le nombre
de bulles à colorier dans la section production de déchets et recyclage.

Actions Nombre

de
bulles

a) Je trie les déchets (papier, verre,
métal…) pour les recycler.

Jamais

À l’occasion Souvent Toujours

b) Je composte les restes de nourriture. Jamais

À l’occasion Souvent Toujours

c) Une partie de la nourriture achetée
chez nous n’est pas consommée (jetée).

Jamais

À l’occasion Souvent Toujours

d) Je refuse d’acheter des produits qui
sont sur-emballés.

Jamais

À l’occasion Souvent Toujours

e) J’achète des produits jetables (caméras,
crayons…).

Jamais

À l’occasion Souvent Toujours

f) J’achète mes collations emballées
individuellement (yogourt, fromage,
biscuits…) plutôt que de les acheter en
gros format.

Jamais

À l’occasion Souvent Toujours

g) J’utilise des contenants de plastique
réutilisables dans ma boîte à dîner.

Jamais

À l’occasion Souvent Toujours

h) J’écris sur les deux côtés des feuilles
de papier.

Jamais

À l’occasion Souvent Toujours

i) Je mets le papier utilisé au recyclage.

Jamais

À l’occasion Souvent Toujours

j) Je donne mes vêtements usagés.

Jamais

À l’occasion Souvent Toujours

k) Je retourne les bouteilles consignées au
magasin.

Jamais

À l’occasion Souvent Toujours

 363

4. Consommation et alimentation
Nos habitudes de consommation ont un gros impact sur le climat. La production et le
transport de tous les produits que l’on achète produit des gaz à effet de serre. Quelles sont
tes habitudes de consommation?
Fais d’abord un « X » dans les cases correspondant à ce que tu fais. Consulte la grille de
coloriage, à la fin de ce document, pour connaître le nombre de bulles à colorier dans la
section consommation et à alimentation.

Actions Nombre

de
bulles

a) Je mange des repas préparés et
emballés individuellement (repas congelés,
déjeuners instantanés…).

Jamais

À l’occasion Souvent Toujours

b) Je mange des aliments qui ne sont ni
emballés ni traités.

Jamais

À l’occasion Souvent Toujours

c) J’achète des produits de maquillage ou
de soin corporel.

Jamais

À l’occasion Souvent Toujours

d) Je mange un repas de viande…

Jamais

1-2 fois/sem 3-5
fois/sem

Plus de 5
fois/sem

e) J’achète les nouvelles revues, CD,
films… au lieu de les emprunter.

Jamais

À l’occasion Souvent Toujours

f) Je mange des produits biologiques.

Jamais

À l’occasion Souvent Toujours

g) Je mange des aliments provenant de
fermes locales ou d’un jardin.

Jamais

À l’occasion Souvent Toujours

h) Je magasine dans les boutiques.

Jamais

À l’occasion Souvent Toujours

i) Je m’habille à la dernière mode.

Jamais

À l’occasion Souvent Toujours

j) J’achète des vêtements usagés.

Jamais

À l’occasion Souvent Toujours

k) Je consomme de l’eau, du jus ou des
boissons gazeuses en portions
individuelles.

Jamais

1-2 fois/sem 3-5
fois/sem

Plus de 5
fois/sem

 364

5. Sensibilisation au changement climatique
Une bonne façon de faire une différence est de parler aux gens autour de toi afin de les
sensibiliser à ce qu’ils peuvent faire pour réduire leurs émissions de gaz à effet de serre.
Es-tu un ambassadeur du climat? Réponds aux questions suivantes pour connaître tes
actions de sensibilisation qui pourraient t’aider à diminuer ton empreinte gazeuse.

Actions Nombre

de
bulles

a) J’encourage mes parents à moins
utiliser leur automobile (transport
alternatif, marche, etc.).

Jamais

À l’occasion Souvent Toujours

b) Je donne des trucs à mes parents pour
réduire la consommation d’essence (éviter
la marche au ralenti, réduire la vitesse…).

Jamais

À l’occasion Souvent Toujours

c) J’encourage mes parents à acheter des
ampoules compactes fluorescentes.

Jamais

À l’occasion Souvent Toujours

d) Je parle à mes parents, famille ou amis
de l’importance d’économiser l’électricité.

Jamais

1-2 fois/sem 3-5
fois/sem

Plus de 5
fois/sem

e) J’encourage mes parents et amis à
participer au recyclage.

Jamais

À l’occasion Souvent Toujours

f) J’encourage mes parents à acheter du
papier recyclé.

Jamais

À l’occasion Souvent Toujours

g) J’ai écrit une lettre à l’épicier pour
l’encourager à éviter le sur-emballage des
produits.

Oui Non

h) À l’école, je fais partie d’un comité qui
travaille à sensibiliser les élèves au
changement climatique.

Oui Non

i) J’encourage mes parents à acheter des
produits locaux.

Jamais

À l’occasion Souvent Toujours

j) Je suggère des trucs pour réduire les
déchets (compostage, éviter le sur-
emballage, etc.)

Jamais

À l’occasion Souvent Toujours

k) J’encourage mes amis à adopter le
transport actif (marche, vélo, etc.).

Jamais

À l’occasion Souvent Toujours

 365

Grille de coloriage

Utilise maintenant cette grille pour calculer combien de bulles tu dois colorier. Il te suffit
de placer chaque grille par-dessus la section correspondante, dans les pages précédentes.
Exemple : la grille de transport par-dessus la section du transport retrouvée à la page 2.

1. Transport

Bulles à colorier dans la section Transport

 Nombre de
bulles à
colorier

 Nombre
de bulles

a) Jamais

À l’occasion

Souvent

Toujours

b) Jamais

À l’occasion

Souvent

Toujours

c) Jamais

À l’occasion

Souvent

Toujours

d) Jamais

À l’occasion

Souvent

Toujours

e) Jamais

À l’occasion

Souvent

Toujours

f) Jamais

À l’occasion

Souvent

Toujours

g) Jamais

À l’occasion

Souvent

Toujours

h) Jamais

À l’occasion

Souvent

Toujours

i) Jamais

1-2 fois/an

3-5fois/an

Plus de 5

9630

9630

9630

9630

9630

0369

0369

0369

9630

Total de bulles
pour le transport :
_____________ Fenêtre à découper

 366

2. Consommation d’énergie et chauffage

Bulles à colorier dans la section Consommation d’énergie et chauffage

 Nombre de
bulles à
colorier

 Nombre
de
bulles

a) Jamais

À l’occasion

Souvent

Toujours

b) Jamais

À l’occasion

Souvent

Toujours

c) Jamais

À l’occasion

Souvent

Toujours

d) Moins de 30 min

30 min – 1h

1h – 5h

Plus de 5h

e) Moins de 5 min

5 – 10 min

10–15min

Plus de 15
min.

f) 1

2-3

3-5

Plus de 5

g) Oui

Non

h) Jamais

À l’occasion

Souvent

Toujours

i) Jamais

À l’occasion

Souvent

Toujours

j) Jamais

À l’occasion

Souvent

Toujours

k) Jamais

À l’occasion

Souvent

Toujours

l) Jamais

À l’occasion

Souvent

Toujours

0135

0135

5310

5310

5310

5310

10

0135

0135

0135

0135

5310

Total de bulles
pour la
consommation
d’énergie :

Fenêtre à découper

 367

3. Production de déchets et les 4 R

Bulles à colorier dans la section Production de déchets et les 4 R

 Nombre de
bulles à
colorier

 Nombre
de
bulles

a) Jamais

À l’occasion

Souvent

Toujours

b) Jamais

À l’occasion

Souvent

Toujours

c) Jamais

À l’occasion

Souvent

Toujours

d) Jamais

À l’occasion

Souvent

Toujours

e) Jamais

À l’occasion

Souvent

Toujours

f) Jamais

À l’occasion

Souvent

Toujours

g) Jamais

À l’occasion

Souvent

Toujours

h) Jamais

À l’occasion

Souvent

Toujours

i) Jamais

À l’occasion

Souvent

Toujours

j) Jamais

À l’occasion

Souvent

Toujours

k) Jamais

À l’occasion

Souvent

Toujours

0135

0135

5310

0135

5310

5310

0135

0135

0135

0135

Total de bulles
pour la production
de déchets :

Fenêtre à découper

0135

 368

4. Consommation et alimentation

Bulles à colorier dans la section Consommation et alimentation

 Nombre de
bulles à
colorier

 Nombre
de bulles

a) Jamais

À l’occasion

Souvent

Toujours

b) Jamais

À l’occasion

Souvent

Toujours

c) Jamais

À l’occasion

Souvent

Toujours

d) Jamais

1-2 fois/sem

3-5/sem

Plus de
5/sem

e) Jamais

À l’occasion

Souvent

Toujours

f) Jamais

À l’occasion

Souvent

Toujours

g) Jamais

À l’occasion

Souvent

Toujours

h) Jamais

À l’occasion

Souvent

Toujours

i) Jamais

À l’occasion

Souvent

Toujours

j) Jamais

À l’occasion

Souvent

Toujours

k) Jamais

1-2 fois/sem

3-5
fois/sem

Plus de 5
fois/sem

4210

0124

4210

4210

4210

0124

0124

4210

4210

0124

42
10

Fenêtre à découper

Total de bulles
pour la
consommation et
l’alimentation :

 369

5. Sensibilisation au changement climatique
Pour ce tableau seulement, tu vas pouvoir enlever des bulles selon le chiffre retrouvé
dans la case appropriée. Donc, si tu as fait des actions de sensibilisation, tu peux effacer
des bulles de ton empreinte gazeuse (en te servant de blanc de correction).

Bulles à effacer sur ton empreinte gazeuse
 Nombre de

bulles à
effacer

 Nombre
de bulles

a) Jamais

À l’occasion

Souvent

Toujours

b) Jamais

À l’occasion

Souvent

Toujours

c) Jamais

À l’occasion

Souvent

Toujours

d) Jamais

1-2 fois/sem

3-5/sem

Plus de
5/sem

e) Jamais

À l’occasion

Souvent

Toujours

f) Jamais

À l’occasion

Souvent

Toujours

g) Oui

Non

h) Oui

Non

i) Jamais

À l’occasion

Souvent Toujours

j) Jamais

À l’occasion

Souvent Toujours

k) Jamais

À l’occasion

Souvent Toujours

-3-2-10

-3-2-10

-3-2-10

-3-2-10

-3-2-10

-3-2-10

0

0-1

-1

-10

Fenêtre à découper

Total de bulles
pour la
sensibilisation au
changement
climatique :

Grand total de bulles
à colorier : _____________

-2 -3

-10 -2 -3

-10 -2 -3

 370

Avant le projet

Réfléchis à ton empreinte gazeuse

Réponds aux questions suivantes.

1. Que penses-tu de ton empreinte gazeuse et pourquoi?

2. Es-tu surpris de tes résultats? Oui Non Pourquoi?

3. Compare ton empreinte gazeuse avec celle d’un ou d’une de tes camarades de

classe. Les deux empreintes sont-elles différentes? Oui Non
a) Si oui, comment sont-elles différentes?

b) Si non, comment expliques-tu le fait qu’elles soient semblables?

4. As-tu envie d’améliorer ton empreinte gazeuse? Oui Non

a) Si oui, que voudrais-tu faire?

b) Si non, pourquoi?

 371

Après le projet

Réponds aux questions suivantes.

1. Que penses-tu de ton empreinte gazeuse et pourquoi?

 2. Ton empreinte gazeuse s’est-elle améliorée depuis que tu as vécu le projet sur le

changement climatique? Oui _____ Non ______

3. Si oui, qu’est-ce qui s’est amélioré?

4. Si oui, pourquoi as-tu décidé de changer des choses dans ta façon de vivre?

5. Si non, pourquoi ton empreinte gazeuse ne s’est-elle pas améliorée?

6. Que penses-tu du changement climatique maintenant?

 372

Les prédictions chinoises

Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes, les signes et les impacts du changement climatique qui se trouve à la page 285.
Cette activité sert d’introduction et permet d’expliquer le changement climatique aux
élèves.

Niveau : 7e année

Matières scolaires : histoire, sciences, français

Objectifs de l’ERE :

• les connaissances,
• la prise de conscience.

Objectif :

• Prendre conscience des impacts du changement climatique dans sa
propre vie.

Démarche favorisée : éducation au futur

Durée : 30 minutes

Matériel requis : biscuits chinois6 (ou tout autre objet qui peut renfermer un message),
prédictions par écrit d’événements qui pourraient arriver ou non dans notre vie avec le
changement climatique (voir Annexe A).

Procédure : Se déguiser en chinois ou en chinoise et se présenter devant les élèves.
L’information qui suit peut être lue en guise d’introduction.

« Neehow (bonjour)! J’ai une histoire à vous raconter. J’arrive d’un voyage en Chine. Je
suis allé(e) faire une enquête au sujet d’une tradition particulière : le biscuit chinois.
Savez-vous ce que j’ai appris? Le biscuit chinois n’est pas du tout chinois! Il est
américain et il a été fabriqué pour la première fois au début du siècle, vers les années
1915, à San Francisco. Des restaurateurs avertis ont tout de suite compris les possibilités
économiques de l’idée du biscuit chinois et se sont appropriés cette « tradition ».

L’idée d’un message dans lequel on prédit l’avenir s’apparente toutefois à certaines
coutumes chinoises. En effet, les chinois, par exemple, avaient l’habitude d’accrocher des
messages de bon augure devant leur maison. D’autres disent que l’idée des biscuits
chinois serait née des messages qui, au 14ième siècle, étaient cachés dans des gâteaux pour
préparer en complot le renversement des envahisseurs mongols. Mais qui sait?

6 Diverses recettes de biscuits chinois sont disponibles sur Internet

 373

Une chose est certaine, le biscuit chinois est très américain. La plupart de ces biscuits
sont fabriqués à New York par la Wonton Food Company qui en produit plus de 2.5
millions par jour!

De la Chine, je vous ai ramenés des biscuits un peu spéciaux. Ils contiennent tous une
prédiction de ce qui pourrait arriver dans votre vie personnelle avec le changement
climatique. À vous de décider si ces prédictions sont plausibles ou non. Nee yaw chew
bingma (Veux-tu un biscuit?) Shieh shieh (Merci), Bukachee (Bienvenue).

Remettre à chaque élève un biscuit chinois dans lequel on retrouve une prédiction de ce
qui pourrait arriver dans sa vie personnelle avec le changement climatique. Inviter les
élèves à discuter, en équipes, des possibilités que les prédictions de chacun des membres
se réalisent. En groupe-classe, demander aux élèves de partager leurs réponses et donner
aussi son opinion à propos des prédictions.

Enrichissement : Les élèves peuvent écrire leurs propres prédictions chinoises au
sujet des impacts du changement climatique.

 374

Annexe A

Prédictions pour mettre dans les biscuits chinois7

Bientôt, un certain été, tu ne pourrais plus manger de fraises cueillies dans ta région.

Ta saison de planche à neige ou de ski pourrait être raccourcie ou incertaine (en raison de
pluies soudaines faisant fondre la neige).

Il pourrait y avoir plus de smog dans ta région.

Certains jours, tu pourrais entendre à la radio un avertissement te disant de ne pas sortir à
cause des virus tropicaux transportés par les insectes.

Tu ne pourrais plus aller dans le bois de peur d’attraper la maladie de Lyme.

Il pourrait y avoir de l’eau qui s’infiltre dans le sous-sol de ta maison.

Les grands vents pourraient empêcher les avions de décoller pendant plusieurs jours et ta
famille pourrait perdre les billets d’avion qu’elle a achetés pour aller en vacances.

Le verglas pourrait causer des pannes de courant de plusieurs jours et tu serais obligé(e)
d’aller vivre dans une école avec ta famille pendant un certain temps.

Ton meilleur ami ou ta meilleure amie qui fait de l’asthme pourrait être contraint(e) de
rester dans la maison pendant plusieurs jours.

On pourrait demander aux élèves de rester à l’intérieur de l’école car il fait trop chaud.

Ton ami(e) qui fait des allergies pourrait être plus affecté(e) qu’avant par la présence
accrue de plantes allergènes. Tu le ou la verrais moins souvent.

Le homard ou un autre fruit de mer que tu aimes manger pourrait devenir rare et trop cher
pour que ta famille puisse en acheter.

On ne verrait plus de chevreuil dans la région.

Il pourrait y avoir une pénurie d’eau et, même à l’épicerie, tu ne pourrais plus t’en
procurer.

L’école pourrait être trop souvent fermée en raison des vagues de froid et il te faudrait
reprendre les jours de congé durant tes vacances d’été.

7 Ces prédictions sont toutes plausibles

 375

L’automobile familiale pourrait ne pas vouloir démarrer en raison du froid et tu devrais
marcher, ce qui te ferait arriver en retard à l’école.

Les oiseaux non migrateurs (qui restent ici durant l’hiver : geais bleus, mésanges…)
pourraient geler et disparaître de la région.

Des milliers d’oiseaux migrateurs pourraient être affectés par les grosses tempêtes et
mourir.

Les camions qui transportent les aliments dans ta région pourraient être renversés par le
vent et ne pourraient plus se déplacer pendant quelques jours. Les aliments frais ne
seraient plus disponibles et tu serais obligé de manger seulement des aliments en
conserve.

Tu pourrais avoir à pelleter plus souvent en raison des tempêtes de neige plus fréquentes.

Tu pourrais avoir la grippe plus souvent en raison des variations de température.

Les arbres de ton terrain pourraient être détruits par une tempête de verglas.

Un membre de ta famille pourrait perdre son emploi car cet emploi dépend de ressources
locales qui ne sont plus disponibles : homard, pétoncles, canneberges, forêt, bleuets…

Une route brisée par un ouragan pourrait t’empêcher de te rendre à l’école, au travail ou
à une activité de loisir.

La plage que tu fréquentes pourrait être interdite aux baigneurs à cause des bactéries
favorisées par des eaux plus chaudes.

L’édifice où tu habites ou tu travailles pourrait s’écrouler ou être brisée par un ouragan.

De grands vents ou de fortes tempêtes pourraient briser la forêt où tu aimes aller te
promener.

Les arbres que tu as plantés dans ta cour il y a longtemps pourraient être attaqués par des
insectes nouveaux pour la région et mourir.

Tu ne pourrais plus manger de morue car celle-ci est devenue trop rare dans la région et
coûte trop cher.

 376

Le changement climatique en Atlantique

Niveau : 7e année

Matière scolaire : sciences

Objectif de l’ERE :

• les connaissances.

Objectifs :

• Lire des textes informatifs pour comprendre et discuter.
• Identifier des moyens d’adaptations aux impacts du changement climatique.

Démarche favorisée : démarche cognitive

Durée : de 30 à 60 minutes

Matériel requis : L’affiche de la Commission géologique du Canada intitulée : Contre
vents et marées - Le changement climatique dans le Canada atlantique (Shaw, 2001).
L’affiche peut être commandée gratuitement à l’un des bureaux de la Commission à
travers le Canada ou aux adresses suivantes :
http://adaptation.nrcan.gc.ca/posters/home-accueil_en.asp

 601 rue Booth, ou C.P. 1006, station B235
 Ottawa, Ontario, K1A 0E8 Dartmouth, N.-É. B2Y 4A2

Informations pour l’enseignant(e) : Avant d’effectuer cette activité, il est
important d’avoir présenté aux élèves les impacts du changement climatique. Voir
l’activité Les causes, les signes et les impacts du changement climatique ou inviter un ou
une spécialiste à faire une présentation sur le sujet.

Il serait peut-être plus facile de découper l’affiche en sections et de donner une ou des
sections à chaque équipe.

Même si les êtres humains limitent ou éliminent leurs gaz à effet de serre, on subira les
impacts du changement climatique pendant plusieurs années. Les adaptations au
changement climatique sont un ensemble de mesures prises pour répondre aux impacts
associés à ce phénomène. Il y a différents moyens de s’adapter. On peut par exemple,
ajouter, enlever ou déménager des infrastructures et développer un plan d’aménagement
pour limiter les nouvelles constructions dans les zones à risque. On trouvera d’autres
moyens d’adaptation dans le site Web www.umoncton.ca/ecosage

Procédure : Former des équipes de 3 à 5 élèves et leur donner l’affiche ou une section
de l’affiche de la Commission géologique du Canada. Les élèves font la lecture de la

 377

section indiquée et discutent en équipe des faits qu’ils trouvent intéressants ou nouveaux.
Ils essaient ensuite d’identifier des impacts du changement climatique dans leur
communauté d’après l’information retrouvée sur l’affiche. Chaque équipe présente au
groupe un résumé de ses découvertes.

Enrichissement : Les élèves pourraient faire des recherches pour trouver d’autres
impacts du changement climatique dans leur communauté ainsi que des moyens
d’adaptation pour répondre à ces impacts. Chaque équipe pourrait par la suite faire une
présentation durant la classe.

Référence :

Shaw, J. (2001). Contre vents et marées - Le changement climatique dans le Canada
 atlantique. Ressources naturelles Canada, Commission géologique du Canada :
 Dartmouth, Nouvelle-Écosse.

 378

Solo avec les arbres

Niveau : 7e année

Matières scolaires : sciences de la nature, arts plastiques

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit.

Objectifs :

• Créer un lien avec les arbres.
• Être à l’écoute de la nature.
• Connaître certaines interrelations dans les écosystèmes.

Démarche favorisée : approche affective

Durée : une période de 60 minutes

Matériel requis : papiers, crayons de couleur, histoire « Sitka et Siève » (Annexe A),
journal créatif (un cahier dans lequel les élèves notent leurs impressions et observations à
l’aide de dessins ou de mots)

Information pour l’enseignant(e) : Cette activité demandera aux élèves d’êtres
calmes et paisibles. Le solo est un court moment de solitude (10 minutes) qui peut être
fait à plusieurs reprises durant l’année scolaire. Les résultats seront aussi intéressants à
chaque fois.

Avant le solo, il est important d’expliquer adéquatement le déroulement de l’activité afin
d’éviter les interactions entre les élèves pendant ce temps privilégié. Le solo permettra
aux élèves d’établir un contact intime avec un arbre. Il est recommandé de prévoir la
participation de parents pour assurer la réussite de l’activité. Diviser les élèves en équipes
et assigner un parent à chaque équipe.

Procédure :
Lire aux élèves l’histoire de l’Annexe A. Cette histoire met l’emphase sur des relations
pouvant exister entre les humains et les arbres.

Inviter les élèves à aller s’asseoir individuellement dans un endroit où ils pourront être
seuls avec un arbre. Voici des suggestions d’activités à faire durant leur solo avec
l’arbre : fermer les yeux, écouter le vent, les sons de la nature autour de l’arbre, regarder
les insectes sur l’arbre, toucher à l’écorce, aux feuilles et aux branches, se coucher au
sol les jambes sur l’arbre pour en observer le sommet, baptiser son arbre, regarder son
état de santé, vérifier s’il reçoit beaucoup de lumière, etc. Expliquer aux élèves qu’ils

 379

devront revenir avec la classe lorsqu’ils entendront le parent responsable de leur équipe
faire un cri, comme par exemple, celui d’un oiseau.

Au retour en classe, inviter les élèves à dessiner et à décrire leur arbre : ses
caractéristiques et son entourage. Les élèves pourront afficher leur travail en classe.

Enrichissement : Dans leur journal créatif, les élèves pourraient décrire leur relation
avec les arbres.

Lien avec le changement climatique : Le changement climatique aura des
répercussions sur les arbres. Si on veut à long terme aider les élèves à agir pour diminuer
leur impact sur le climat, de façon à protéger les arbres, il faut avant tout créer un lien
entre eux et les arbres. Cette activité leur permet de se rapprocher des arbres et de
comprendre que ces derniers peuvent parfois être fragiles.

 380

Annexe A
Sitka et Siève

par Diane Pruneau

À quelque part entre l'Atlantique et le Saint-Laurent, bien en bas de la montagne verte,
près du pin, du bouleau et du sapin, vivait Sitka, un garçon qui aimait les arbres. Tu sais,
c'était il y a bien longtemps, dans le temps du père du père du père de ton père, alors qu'il
n'y avait ici qu'une route, dix maisons et pas plus de treize à quatorze terrains dégagés.

Je me souviens bien de Sitka, un garçon un peu bizarre... dix ans, douze ans peut-être...
habillé en gris. Il allait souvent dans la forêt. Il y habitait d'ailleurs. Il devait dormir dans
une hutte ou une cachette secrète construite dans son enfance. Les enfants racontaient
qu'à la nuit venue, il se changeait en arbre. Les adultes pensaient que, très jeune, il avait
été abandonné par sa famille et qu'il avait pu survivre en se nourrissant dans les arbres.
La plupart des gens croyaient qu'il pouvait parler avec les arbres... (pause)... pas avec des
vrais mots... mais avec d'autres sens, la pensée peut-être.

Sitka aimait les arbres plus que tout au monde. Il avait choisi, pour y demeurer, un coin
de forêt superbe, un peu dégagé, où le soleil pénètre pour acresser plusieurs espèces de
ses meilleurs amis. C'était ici précisément qu'il habitait. (Montrez le lieu où vous vous
trouvez en ce moment). À cette époque, il y avait là le bouleau, l'arbre de la vérité, ici, le
pin, l'arbre de la paix, ici le chêne, l'arbre de la force et là-bas plus loin le saule, l'arbre de
l'amour. (En lisant, montrez les endroits où les arbres avaient pu se trouver autrefois). Hé
oui, Sitka croyait vraiment que les arbres détenaient des pouvoirs spirituels. Il était
certain que les arbres pouvaient transmettre leurs qualités aux personnes qui s'assoyaient
longtemps sous leur feuillage.

Sitka vivait seul ici. On ne lui connaissait aucun ami, du moins jusqu'à ce que... (pause)...
Je vous raconterai tout à l'heure. D'abord, parlons du travail de Sitka, celui-ci était à la
fois l'épicier et le guérisseur du village. Les gens le trouvaient un peu fou à cause de ses
crises... (pause) ... mais il leur rendait de si nombreux services. À tous les jours, il
apportait à un habitant du village un cadeau qui provenait des arbres : de la gomme

Instructions pour lire l'histoire :

• Lisez l'histoire en regardant les élèves de temps en temps dans les yeux.

• Variez le rythme. Lisez les passages d'action à vitesse rapide et les passages
descriptifs ou poétiques à un rythme plus lent.

• Des pauses sont signalées dans le texte. Effectuez ces pauses pour éveiller la

curiosité des élèves par rapport à ce qui va suivre.

 381

d'épinette à mâcher, un panier de cerises, un médicament spécial, des noix, du bois mort...
Jamais, il n'acceptait d'être payé. Il disait que c'était naturel, car, selon lui, les arbres
étaient présents pour s'occuper sans cesse des besoins des êtres vivants.

Les gens aimaient sincèrement Sitka sauf, peut-être, quand il avait ses crises. Celles-ci se
produisaient lorsque quelqu'un du village voulait couper un arbre, soit pour construire
une maison ou pour se chauffer. Sitka le savait toujours. C'était comme si la forêt le lui
faisait savoir. Il arrivait sur le champ, s'accrochait à l'arbre, lui parlait tendrement puis
entrait dans une étrange colère. Son teint devenait gris, vert peut-être, et il voulait
s'attaquer au bûcheron téméraire. Ces jours-là, il fallait l'enfermer jusqu'à ce que l'arbre
soit coupé et que Sitka ait repris son calme.

C'est vrai, j'ai oublié de dire que Sitka se servait des pouvoirs magiques des arbres. Il les
utilisait pour soigner les problèmes de coeur des habitants du village. Un jour, il avait
offert un minuscule pin blanc à Sam et un autre aussi à Cherf, adolescents qui gaspillaient
leur temps dans d'inutiles querelles. Grâce à l'arbre de la paix, leur querelle s'était peu à
peu éteinte. Une autre fois, il avait, par la ruse, emmené José dormir sous un saule, l'arbre
de l'amour. À partir de ce moment, José n'avait plus jamais battu ses deux petites filles,
du moins, c'est ce qu'on raconte. L'hiver, il arrivait souvent à Sitka d'inciter les enfants
plus fragiles à jouer sous les chênes, arbres de la force. C'est ainsi qu'au village, il était
bien rare de voir des gens malades, menteurs ou violents.

Tout allait bien pour Sitka jusqu'au jour où... (pause)... Kwidge le forestier est arrivé au
village avec sa fille Siève. Kwidge était un grand spécialiste des arbres. Il avait étudié la
coupe des arbres aux États-Unis, à Boston je crois. Il était venu habiter par ici pour
investiguer la forêt car la « Compagnie » allait bientôt venir s'installer au village. Il savait
à quel degré de maturité on coupe un arbre, il reconnaissait les espèces et les milieux qu'il
faut protéger et il était un expert dans l'art de conserver les enfants des arbres coupés. Il
possédait des livres compliqués qui renfermaient des recettes pour fabriquer des tissus, du
papier cellophane, des montures de lunettes et des contreplaqués avec les arbres. Sa fille
Siève savait tout cela aussi car, depuis qu'elle était toute petite, elle l'accompagnait tout le
temps dans la forêt.

C'est ainsi qu'un jour Kwidge et Siève se sont retrouvés ici dans le boisé où habitait Sitka
pour y étudier la qualité des arbres que la « Compagnie » allait bientôt couper. Sitka était
couché le long d'une haute branche d'érable et il les écoutait parler. Il entendit la voix
douce de Siève qui se penchait pour observer le feuillage du pin : « Quelle odeur
extraordinaire! Nous en tirerons des huiles essentielles riches qui vont permettre de
fabriquer des décongestionnants pour le rhume. » Et, un peu plus loin, près du saule : «
Quel saule magnifique! On pourrait en tirer... euh! (pause) Je ne sais plus... du papier fin
pour écrire de jolies lettres... (bâillement)- je suis un peu fatiguée. Continue sans moi. Je
vais rester un peu ici pour me reposer. » Kwidge, surpris, continua son investigation de la
forêt sans sa fille. Siève était étendue sous le saule, incapable de se lever, engourdie,
comme figée par la beauté du lieu. Peut-être était-ce le pouvoir magique de cet arbre que
Sitka considérait comme l'arbre de l'amour...

 382

Sitka non plus n'était pas dans son état normal. Il regardait attentivement cette jeune fille
qui voulait couper tous ses arbres. Il aurait dû la considérer comme un monstre mais il
percevait une grande bonté dans les yeux verts de la jeune forestière. Il descendit de
l'érable et il cria très fort : « va-t-en! » La jeune fille eut très peur et c'est en courant
qu'elle voulut sortir de la forêt. Comme dans toutes les histoires, sa tête heurta une
branche et elle s'effondra dans les buissons. Sitka transporta la jeune fille chez Kwidge et
c'est ensemble qu'ils la soignèrent. Le coma qui habitait Siève dura sept jours. Sitka, avec
l'accord de Kwidge, installa Siève sous un chêne, dans un abri qu'il confectionna pour
elle. Kwidge lui fabriqua un médicament à partir de la résine du pin blanc. Pour cela, il
dut couper un arbre. Sitka, cette fois, ne fit pas de crise.

Siève reprit conscience le premier jour où le chêne était en fleur. Elle regarda Sitka sans
parler. Les deux jeunes sentaient que leur destin était lié. Ensemble, ils allaient aider les
arbres à s'occuper des autres êtres vivants. Siève connaissait les arbres grâce aux livres
mais Sitka savait et sentait les arbres. Peut-être qu'ensembles, ils réussiraient à couper les
arbres mais aussi à les protéger.

 383

Monsieur l’arbre, comment poussez-vous ?

Niveau : 7e année

Matières scolaires : sciences de la nature, mathématiques

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Expliquer comment un arbre pousse.
• Être capable de déterminer approximativement l’âge d’un arbre.
• Être capable de mesurer la circonférence d’un arbre.
• Savoir mesurer la hauteur d’un arbre.
• Déterminer l’âge d’une branche.
• Connaître des liens entre la croissance des arbres et les impacts du changement

climatique.

Démarche favorisée : apprentissage expérientiel, techniques mathématiques

Durée : deux à trois périodes de 45 minutes

Matériel requis : une règle, un ruban à mesurer, des crayons neufs (tous de la même
grandeur), caméra numérique, feuille de route

Information pour l’enseignant(e) : Le tronc d’un arbre croît davantage en
diamètre qu’en hauteur, comme les extrémités de ses branches. Ainsi, si on coupe une
branche près du tronc, la cicatrice restera toujours à la même hauteur.
Le tronc d’un arbre comporte quatre parties principales :

• l’écorce :
o elle protège l’arbre des

températures extrêmes, des
rayons de soleil, des insectes, des
bactéries et des blessures
mécaniques, etc.

• Le cambium :
o est une couche de cellules

vivantes.
o Si cette partie est abîmée ou

arrachée, il n’y a plus de
croissance à partir de cet endroit.

o Il n’est pas visible à l’œil nu.
o Les cellules du cambium se

 384

disposent en cercles concentriques autour du tronc.
o Lorsque le cambium fabrique de nouveaux canaux pour la sève, ces

canaux sont ajoutés au-dessus de ceux qui ont été produits lors des années
précédentes.

• Le bois d’aubier :
o est la partie vivante de l’arbre.
o Il est rempli de vaisseaux dans lesquels circule la sève.

• Le bois de cœur :
o il est le support de l’arbre.

L’âge d’un arbre peut être déterminé en comptant les cercles de croissance à partir du
milieu du tronc jusqu’à l’écorce. Deux cercles représentent une année (printemps et été).

Les branches poussent sur le tronc de l’arbre. Leur bois est nettement différent. Les
branches portent des feuilles qui effectuent le processus de la photosynthèse. Les grosses
branches sont attachées au tronc tandis que les petites branches sont fixées aux grosses
branches.

La croissance des arbres en hauteur est facile à observer. Voici les différentes parties à
remarquer lors de la pousse d’une branche :

• la pousse annuelle :
o la partie nouvelle de la branche : on la distingue par

sa couleur différente, la partie nouvelle étant plus
tendre et moins fibreuse;

• la pousse terminale :
o la branche principale attachée au tronc de l’arbre;

• le bourgeon apical :
o l’extrémité de la branche. Les feuilles vont pousser à

l’extrémité de la pousse annuelle.

Procédure :
Étape 1 : Comment un arbre pousse-t-il ?
Expliquer aux élèves comment un arbre grandit. Leur parler du
tronc, des branches et de la façon de compter l’âge d’un arbre.

Étape 2 : Activités en forêt
• Activité 1 : Compter l’âge d’un arbre

o Placer les élèves en équipes de deux. Les emmener dans un endroit où il y a
eu récemment des coupes forestières. Les inviter à trouver une souche d’arbre,
à y compter l’âge de l’arbre et à indiquer les résultats sur leur feuille de route
(Annexe A). Les élèves peuvent également prendre des photos du tronc
d’arbre.

• Activité 2 : Mesurer la circonférence d’un arbre

o En équipes, les élèves se trouvent trois ou quatre arbres à mesurer.
À la hauteur de la poitrine ou à 1,3m de la terre, ils mesurent la

 385

circonférence de l’arbre à l’aide d’un ruban à mesurer. Avec les mesures, les
élèves pourront trouver le diamètre (D) de l’arbre en utilisant la formule
D=C/¶. Les élèves ont déjà trouvé la circonférence de l’arbre (C) et ¶ = 3,14.
Ils inscrivent les résultats sur leur feuille de route (Annexe A).

• Activité 3 : L’âge d’une branche

o En équipes de deux, les élèves vont estimer l’âge d’une branche. Ils doivent se
fier à la pousse annuelle et à la pousse terminale. Ils doivent observer les
signes suivants: une couleur différente, une partie plus tendre
et moins fibreuse et des nœuds sur la branche (pousse
annuelle). Ils doivent aussi trouver l’année où l’arbre a connu
la meilleure et la moins bonne croissance. Ils inscrivent leurs
résultats sur leur feuille de route (Annexe A).

• Activité 4 : Les arbres et le changement climatique

o Avec toute la classe, poser un diagnostique sur la poussée des
arbres au cours des dernières années. Par exemple :
� Les arbres ont-ils bien poussé au cours des dernières

années ?
 Inviter les élèves à prédire :

� Est-ce que les arbres poussent davantage s’il y a plusieurs jours de
précipitations excessives? S’il y a des périodes de sécheresse? Si la
saison végétative est plus longue? S’il y a des tempêtes de verglas ? Si
les périodes de gel et de dégel sont plus fréquentes? S’il y a des
inondations par les cours d’eau?

Lien avec le changement climatique : Avec le changement climatique, la présence
accrue d’insectes qui s’attaquent aux arbres pourrait nuire aux forêts. Ces insectes
agissent rapidement parce qu’ils ont un cycle de vie court, se déplacent et se reproduisent
facilement, et peuvent donc s’adapter facilement. Les températures plus élevées sont
bénéfiques pour les insectes parce qu’elles accélèrent leur développement, étendent leur
zone d’activités et augmentent leur survie durant l’hiver.

Les feux de forêt peuvent aussi affecter les forêts. Ces feux deviendront plus fréquents en
raison de l’allongement de la saison des feux, des conditions plus sèches, de
l’augmentation du nombre d’orages (fréquence des éclairs) et des gros vents.

 386

Annexe A

Activité 1 : Compter l’âge d’un arbre

• Mon arbre contient _________ cercles. Il est donc âgé de _____ ans.

Activité 2 : Mesurer la circonférence d’un arbre

Activité 3 : L’âge d’une branche

• Cette année, la branche a grandi de __________ cm.
• La première année, l’arbre a grandi de ________ cm.
• L’arbre avait _______ an(s) quand il a connu sa meilleure croissance.
• L’arbre avait _______ an(s) quand il a connu sa moins bonne croissance.

Arbre

Circonférence (cm)

Diamètre (C / ¶ =D) (cm)

1

2

3

4

 387

Les arbres, le climat et nous

Niveau : 7e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

 Objectifs :

• Énoncer des prédictions ou des hypothèses basées sur des renseignements de
fond ou un schéma d’événement observé.

• Recevoir et comprendre les idées d’autrui et les mettre en pratique.
• Envisager des observations et des idées issues de diverses sources quand on fait

des recherches et avant de tirer des conclusions.
• Poursuivre avec confiance des recherches et des lectures supplémentaires.
• Connaître les liens entre le changement climatique et les arbres.

Démarche favorisée : résolution de problèmes

Durée : 1 période de 30 minutes et 1 période de 60 minutes ou plus dépendant du lieu
de la sortie.

Matériel requis : un sac de poubelle (par élève), des tranches d'arbres coupés, des
tablettes pour écrire, les 2 questionnaires joints en Annexes A et B, des guides
d'identification des arbres.

Procédure :

1ière

 étape (observer l’intérieur de l’arbre à l’aide des tranches)

Répartir les élèves en équipes. Distribuer une
tranche d’arbre à chaque équipe afin que les
élèves observent l’intérieur. Pour les aider dans
leurs observations, leur distribuer le questionnaire
de l’Annexe A. Rassembler ensuite la classe et
faire un retour sur l'activité en repassant le
questionnaire avec les élèves. Demander aux
équipes d’expliquer leurs réponses.
2e

 étape (observer l’extérieur de l’arbre dans la
forêt)

 388

Placer les élèves en équipes de deux ou plus. Expliquer aux élèves qu’ils doivent choisir
un arbre dans la forêt et observer l’extérieur de cet arbre. De même, distribuer le
questionnaire de l’Annexe B et leur demander de le compléter. Rassembler ensuite la
classe et faire un retour en demandant aux élèves d’expliquer leurs réponses.

3e

 étape (faire un solo individuel)
La troisième étape de cette activité est le solo (moment de solitude avec un arbre).
Expliquer aux élèves que cette activité sera vécue de façon individuelle. Chacun d'eux
devra se choisir un arbre dans la forêt et, pendant 5 à 10 minutes, de façon très calme, il
ou elle va le sentir et l’écouter. Avant de laisser les élèves se déplacer et afin de les
calmer pour le solo, leur raconter une histoire au sujet de sa propre relation avec la forêt.

Informations pour l’enseignant(e):

Informations sur les questions de l’étape 1, Annexe A

1. L’élève peut deviner l’âge de l’arbre en observant la largeur de la tranche.

2. En comparant le diamètre de la tranche d’arbre et un arbre présent dans la forêt de la
même taille, on peut estimer la hauteur de l’arbre.

3. Les anneaux représentent la croissance de l’arbre. Chaque anneau enregistre une année
de croissance.

4. En comptant les anneaux de l’arbre, on peut trouver son âge approximatif.

5. Les anneaux les plus larges représentent les meilleures années de croissance. Puisque
qu’un anneau représente une année de croissance dans la vie d’un arbre, un anneau large
indique qu’il a bien poussé durant cette année – fortes précipitations et températures
normales (pas de chaleurs intenses ou de froids intenses).

6. Les anneaux les moins larges représentent les années de mauvaise croissance – faibles
précipitations et probablement des chaleurs intenses ou des froids intenses.

7. Les arbres ont besoin des précipitations pour grandir car celles-ci fournissent les
nutriments nécessaires à leur croissance.

Informations sur les questions de l’étape 2, Annexe B

1. Parler de l’écorce de l’arbre, s’il a des feuilles ou non, des fruits… Décrire l’arbre de
 façon précise.

2. Voici une courte liste d’arbres communs dans nos forêts :

− l’érable, − le peuplier,

 389

− le pin, − le sapin,
− le bouleau blanc, − le cèdre.

3. Regarder si l’arbre a des feuilles ou des épines saines qui ne semblent pas être
attaquées par des maladies. De même, regarder le tronc et l’écorce de l’arbre pour
détecter la présence d’insectes.

4. Dans la forêt où cette activité a lieu, regarder si les espèces d’arbres identifiées par les
élèves sont abondantes.

5. Si le climat se réchauffait, on retrouverait probablement ces arbres à de plus hautes
latitudes. Les arbres de nos forêts seraient probablement plus affectés par un
réchauffement que par un refroidissement.

6. Les arbres dans nos forêts seront probablement mieux capables de tolérer un
refroidissement dans le climat. Nos hivers sont déjà assez froids, ce qui démontre que les
arbres de nos forêts tolèrent un grand écart de température.

Enrichissement : Profiter de la sortie pour faire d’autres activités d’appréciation de la
nature. Faire une recherche sur les bienfaits des arbres (voir : Trousse d’enseignement de
l’Association forestière canadienne, Association forestière canadienne, 185, rue
Somerset Ouest, Suite203 Ottawa (Ontario) K2P 0J2 www.canadianforestry.com).
Planter un arbre dans la cour de l’école.

Lien avec le changement climatique : Les arbres sont très importants pour la vie
sur Terre en captant le dioxyde de carbone (CO2) et en rejetant de l’oxygène (O2). Un
gros arbre procure à lui seul suffisamment d'oxygène pour satisfaire les besoins de quatre
personnes durant toute une journée. Il faut 500 arbres pour fixer les 4 500 kg de CO2 (ou
1 400 kg de carbone) qu'une automobile produit en parcourant 20 000 kilomètres par
année.
• Avec le changement climatique, il est possible que la croissance des arbres augmente

pendant quelques années en raison de la concentration plus élevée de dioxyde de
carbone dans l’atmosphère. Mais cet effet positif diminuera à mesure que les arbres
s’habitueront à cette nouvelle concentration.

• La croissance des arbres pourrait aussi être favorisée par une légère augmentation de
la température et l’allongement de la saison de croissance (chaud plus tôt au
printemps et plus tard à l’automne).

• Les fortes pluies vont aussi être favorables à la croissance des arbres, mais les
sécheresses vont limiter leur croissance.

• La présence accrue d’insectes qui s’attaquent aux arbres pourrait nuire aux forêts. Ces
insectes agissent rapidement parce qu’ils ont un cycle de vie court, se déplacent et se
reproduisent facilement, donc peuvent s’adapter facilement. Les températures plus
élevées sont bénéfiques aux insectes parce qu’elles accélèrent leur développement,
étendent leur zone d’activités et augmentent leur survie l’hiver.

 390

• Les feux de forêt peuvent aussi affecter les forêts. Ils vont devenir plus fréquents à
cause de l’allongement de la saison des feux, des conditions plus sèches, de
l’augmentation du nombre d’orages (fréquence des éclairs) et des gros vents.

 391

Annexe A

Questionnaire pour l’étape 1 (observer l’intérieur de l’arbre)

En regardant la tranche d'un arbre, réponds aux questions suivantes :

1. Estime l’âge de cet arbre.

2. Quelle était la hauteur de cet arbre avant qu'il soit coupé ?

3. Que représentent les anneaux de cet arbre ?

4. En regardant les anneaux, estime l'âge de l'arbre.

5. À quel moment (ou en quelle année) l’arbre semble-t-il avoir eu la meilleure
 croissance ? Pourquoi ?

6. En quelle année l’arbre semble-t-il avoir eu la plus mauvaise croissance ? Pourquoi ?

7. Comment penses-tu que les précipitations affectent la croissance d'un arbre ?

Annexe B

Questionnaire pour l’étape 2 (observer l’extérieur de l’arbre)

1. Quelles sont les caractéristiques importantes de cet arbre ?

2. Quel est le nom de cet arbre ?

3. Cet arbre est-il en santé ?

4. Cet arbre est-il abondant dans nos forêts ?

5. Qu’est-ce que tu penses qui arriverait à cet arbre si le climat se réchauffait ?

6. Qu'est-ce qui arriverait à cet arbre si le climat se refroidissait ?

 392

L’arbre qui pleurait

Niveau : 7e année

Matières scolaires : sciences de la nature, français

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit.

Objectif :

• Trouver différentes solutions pour aider les arbres à mieux vivre.

Démarche favorisée : techniques langagières

Durée : deux périodes de 40 minutes

Matériel requis : journal créatif (un cahier dans lequel les élèves notent leurs
impressions et observations à l’aide de dessins ou de mots), instruments d’observation

Informations pour l’enseignant(e) : Les arbres sont très sensibles au milieu qui les
entoure. Voici des exemples d’activités qui peuvent nuire à l’environnement :
• la présence d’agents non vivants comme la pollution de l'air, l’accumulation de

déchets;
• l’action d’accrocher des choses dans un arbre, comme une cabane d’oiseau ou de

graver des mots dans l’écorce de l’arbre. Ce dernier sera endommagé et la partie
attaquée mourra;

• la coupe excessive des arbres. Si les humains coupent des arbres, ils doivent en
replanter;

• l’augmentation des périodes de sécheresse, qui limite la croissance des arbres;
• l’épandage de sel sur les routes, qui peut endommager l’écorce des arbres et modifier

leur composition en nutriments;
• l’extension des infrastructures urbaines (ex. l'élargissement des routes), qui provoque

la coupe d’arbres;
• le manque de leadership au niveau des gouvernements et du milieu scolaire pour

assurer un aménagement durable des forêts urbaines au Canada.

Voici des activités qui peuvent aider les arbres :
• la transformation des terres inutilisées en forêts (reboisement), qui peut créer un

important puit de carbone et augmenter ainsi dans le bilan du carbone actuel de la
planète;

• la limite des coupes à blanc pour assurer la survie de la biodiversité dans les forêts;
• l’emploi d’énergie renouvelable comme l’énergie solaire, éolienne et hydraulique au

lieu d’utiliser des arbres comme combustibles;

 393

• les programmes de recyclage de papier, de papiers journaux, de cartons (on coupe
ainsi moins d’arbres).

Procédure :

1) Lire l’histoire aux élèves (Annexe A). Emmener les élèves en forêt et leur
demander d’écrire un texte démontrant comment les arbres de cette forêt
pourraient se sentir si un projet de route se dessinait à cet endroit. Les élèves
peuvent photographier leurs arbres préférés et faire parler ceux-ci.

Enrichissement : Les élèves pourraient préparer des affiches sur lesquelles ils écrivent
des solutions pour garder les arbres en santé. Ces affiches pourraient être présentées aux
autres élèves de l’école ou affichées dans les endroits publics dans la communauté.

Lien avec le changement climatique : Les arbres sont très importants puisqu’ils
retirent de l’air diverses particules de poussière. Les arbres peuvent aussi réduire les
effets du changement climatique de deux façons : ils absorbent le CO2 de l’atmosphère,
un gaz à effet de serre très important et ils procurent de l'ombre ce qui aide à diminuer la
quantité d'électricité nécessaire pour le fonctionnement des appareils de climatisation
durant l’été. On réduit ainsi la quantité de CO2 émise par la production d’électricité.

Les arbres sont sensibles à certains impacts du changement climatique. L’augmentation
de la température et de la concentration de dioxyde de carbone pourrait favoriser la
croissance des arbres. La variation des régimes de précipitations pourrait avoir des effets
sur la croissance des arbres. Des périodes de sécheresses prolongées limiteraient leur
croissance. La fréquence plus élevée des feux de forêt détruira un grand nombre d’arbres
et libérera une forte quantité de carbone dans l’atmosphère. Les événements extrêmes
plus fréquents pourraient aussi avoir un impact sur les forêts. Un chablis (gros vent qui
déracine les arbres) et une tempête de verglas peuvent faire tomber des millions d’arbres.

 394

Annexe A

Le projet de Kim

Kim, une passionnée de l’environnement, adore passer ses fins de semaine dans la forêt
en arrière de sa maison. Elle s’est construite un fort, avec l’aide de son ami Daniel, en
utilisant des morceaux de branches mortes retrouvés sur le sol. Ils se sont fait des sentiers
inimaginables, des ponts pour traverser certains ruisseaux, un endroit pour faire des feux
de camp et aussi une petite cachette secrète pour espionner les environs.

Ce samedi-là, Kim était très confuse parce qu’elle devait faire un projet scolaire avec
Daniel et ils n’avaient pas encore décidé du sujet de leur travail. Comme à l’habitude,
Kim et Daniel se rencontrèrent à l’orée du bois pour aller à leur fort. Daniel apprit à Kim
une mauvaise nouvelle : d’ici un mois, une compagnie de construction allait venir dans la
région et bâtir une autoroute directement au cœur de la forêt, exactement à l’endroit où
leur fort était situé. En cours de route, Kim commença à se sentir très bizarre. Elle avait
l’impression que la forêt ne se ressemblait plus. Lorsqu’elle expliqua son inquiétude à
Daniel, il essaya d’analyser la situation et de la réconforter en lui assurant que tout était
sous contrôle. Malheureusement, Kim ne se sentait pas aussi certaine que son ami. Elle
observait les arbres, les branches, le sol, les feuilles…

Daniel comprit rapidement que les arbres étaient tristes. Kim et Daniel prirent la décision
de photographier les arbres et d’écrire une histoire pour les faire parler. Dans leur
histoire, les arbres exprimaient leur point de vue à propos de cette monstrueuse route qui
allait être construite sous peu. Voici ce qu’ils ont remis à leur enseignante :

« Nous avons décidé de faire notre projet sur les pensées des arbres au sujet de la route
qui s’en vient… »

 395

Mes actions personnelles

Niveau : 7e année

Matière scolaire : sciences

Objectifs de l’ERE :

• les connaissances,
• l’état d’esprit,
• la participation.

Objectifs :
• Faire le lien entre ses comportements et le changement climatique.
• Réfléchir à ses actions personnelles.
• Agir pour diminuer ses impacts sur le climat.

Démarches favorisées : approche réflexive, approche cognitive

Durée : 45 minutes

Matériel requis : Les images de l’Annexe A pour chaque équipe. Découper et plier les
images de façon à ce que l’information se retrouve au dos des images.

Procédure : Regrouper les élèves en équipes. Les inviter à regarder les images et à
déterminer comment l’action illustrée produit des gaz à effet de serre. Par la suite, ils
peuvent regarder en arrière des images pour vérifier leurs réponses. De façon
individuelle, ils ordonnent ensuite les images d’actions, à partir de l’action la plus facile à
éliminer dans leur vie en allant vers la plus difficile. Ils comparent enfin leur sériation
avec un ou une camarade et se posent entre eux les questions suivantes :

1. Quelles actions serais-tu prêt à éliminer ou à réduire dans ta vie quotidienne?
2. Comment t’y prendrais-tu?

Demander aux élèves si l’activité leur donne le goût d’entreprendre des actions pour
réduire leurs émissions de gaz à effet de serre. En regardant les images de l’Annexe A et
en pensant à d’autres actions, inviter les élèves à choisir un nouveau comportement
qu’ils aimeraient essayer.

Afin de les encourager à adopter un nouveau comportement environnemental et à
maintenir ce nouveau comportement, il est important de créer une communauté de
changement à l’intérieur de la classe. Grâce à cette communauté, les élèves vont
s’accompagner et être accompagnés dans le changement de comportement. La
communauté peut être créée en faisant des activités cognitives ou des activités qui
s’adressent au cœur (lecture d’un conte, vécu d’un solo, établir un rituel…).

 396

À chaque semaine, inviter les élèves à discuter de leurs essais de comportements : ce
qu’ils trouvent facile et difficile, leurs sentiments et leurs limites. Ils entendront les
autres élèves parler des actions accomplies, ce qui les incitera à les imiter. Faire partie
d’une communauté renforce l’idée que plusieurs comportements individuels peuvent faire
une différence.

De même, parce que l’engagement à poser des actions a été pris devant le groupe, les
élèves se sentiront responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

 397

Annexe A

Chauffer au bois

Les arbres captent le dioxyde de carbone
de l’air et rejettent de l’oxygène. Ceci
permet de diminuer la quantité de dioxyde
de carbone d’une façon naturelle.
Toutefois, lorsque nous chauffons nos
maisons au bois, le dioxyde de carbone
emmagasiné dans l’arbre est réémis dans
l’atmosphère lors de la combustion. Le
dioxyde de carbone est un gaz à effet de
serre important et contribue au changement
climatique.

Laisser les lumières allumées

L’électricité peut être produite en brûlant
différents combustibles fossiles, entre
autres, le charbon et le pétrole. Au cours de
la production d’électricité, la combustion
de ces deux matières produit d’énormes
quantités de dioxyde de carbone et d’oxyde
nitreux, deux gaz à effet de serre. Le fait
d’allumer les lumières contribue donc à
émettre des gaz à effet de serre.

Voyager en avion

Le transport par avion produit une très
grande quantité de gaz à effet de serre. Ces
gaz sont produits en brûlant des
combustibles pour faire avancer l’avion.
Même si plusieurs personnes voyagent
dans un même avion, la proportion de gaz
à effet de serre produite est plus élevée que
pour la plupart des autres moyens de
transport.

Se rendre à l’école en automobile

Les automobiles produisent des gaz à effet
de serre lorsqu’elles brûlent de l’essence.
Les véhicules utilitaires sport et les
camions consomment plus d’essence que
les petites automobiles et produisent donc
plus de gaz à effet de serre pour la même
distance parcourue.

 398

Laisser la télévision allumée

La télévision fonctionne à l’électricité. La
production d’électricité émet souvent des
gaz à effet de serre et contribue au
changement climatique. En effet, parfois,
l’électricité est produite en brûlant du
charbon ou du pétrole, ce qui émet du
dioxyde de carbone et de l’oxyde nitreux.

Utiliser inutilement la chasse
d’eau de la toilette

Les toilettes consomment de très grandes
quantités d’eau. À chaque fois que nous
actionnons la chasse d’eau de la toilette, de
l’électricité est nécessaire pour faire
fonctionner la pompe à eau de la maison.
Cette pompe sert à retirer l’eau du puit ou
des tuyaux municipaux et à l’envoyer dans
le réservoir de la toilette. La production de
l’électricité émet des gaz à effet de serre
dans l’atmosphère. Ces gaz contribuent au
changement climatique.

Apporter son dîner
dans un sac jetable

Les emballages non réutilisables sont jetés
à la poubelle et leur décomposition, dans
les dépotoirs, produit du méthane, un gaz à
effet de serre. Le méthane contribue au
changement climatique.

 399

Acheter des produits suremballés

La production d’emballages nécessite
l’usage d’une importante quantité
d’électricité et produit des gaz à effet de
serre qui causent le changement
climatique. Le transport des emballages
par camions contribue aussi au
changement climatique.

Laisser couler l’eau lorsqu’on
se brosse les dents

La production d’électricité émet des gaz à
effet de serre dans l’atmosphère. À chaque
fois que nous utilisons de l’eau du robinet,
de l’électricité est nécessaire pour faire
fonctionner la pompe à eau de la maison.
Cette pompe sert à retirer l’eau du puit ou
des tuyaux municipaux et à l’envoyer au
robinet. Donc, à chaque fois qu’on se sert
d’un robinet, des gaz à effet de serre sont
émis dans l’atmosphère.

Prendre de longues douches

La consommation d’électricité émet des
gaz à effet de serre dans l’atmosphère. De
l’électricité est nécessaire pour que l’eau
sorte du robinet. Donc, à chaque fois qu’on
se sert d’un robinet, des gaz à effet de serre
sont émis dans l’atmosphère. De plus, de
l’électricité est nécessaire pour réchauffer
l’eau de notre douche. Donc, plus nous
restons longtemps dans la douche, plus de
gaz à effet de serre sont émis dans
l’atmosphère.

 400

Toujours s’acheter des
vêtements neufs

La production de vêtements nécessite
l’usage d’électricité. L’électricité est
parfois produite par la combustion de
pétrole ou de charbon, ce qui émet des gaz
à effet de serre. De plus, le transport par
train, par camion ou par avion des
vêtements, qui viennent souvent de la
Chine, de Hong Kong ou de l’Indonésie,
produit des gaz à effet de serre.

Manger de la viande tous les jours

L’élevage des bovins produit de grandes
quantités de gaz à effet de serre. En effet,
ces bovins doivent être transportés ainsi
que leur nourriture, ce qui produit du
dioxyde de carbone. De même, leur fumier
émet du méthane, un autre gaz à effet de
serre.

 401

Les arbres sont-ils en santé ?

Niveau : 7e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Observer les arbres et leurs caractéristiques.
• Agir pour préserver la santé des arbres.
• Connaître les impacts du changement climatique sur les arbres.

Démarche favorisée : démarche d’enquête

Durée : deux périodes de 45 minutes

Matériel requis : caméra numérique (facultatif)

Information pour l’enseignant(e) : Voici des indices qui démontrent que les
plantes et les arbres sont en moins bonne santé :

- perte de feuilles, feuilles mangées par des insectes, jaunissement des feuilles;
- trous sur le tronc ou la tige, indices de la présence d’insectes dans le tronc ou la

tige;
- fleurs anormalement petites;
- taille des plantes anormalement courte;
- tiges fragilisées;
- plante fanée;
- plante couverte d'insectes nuisibles.

Procédure :
Étape 1 : Observer les arbres (1e période)
Emmener les élèves dans un milieu naturel près de l’école et les répartir en équipes de
deux. Leur demander de choisir quelques arbres et d’analyser leur état de santé. Ils
doivent regarder la couleur des feuilles, la couleur de l’écorce, les autres plantes qui
poussent autour ou sur l’arbre, les insectes sur l’arbre, s’il y a des trous dans l’écorce, etc.
À l’aide de la caméra numérique, ils peuvent prendre des photos des arbres, de leurs
caractéristiques et des insectes présents. En équipes, ils résument ensuite leurs
observations pour en faire un rapport illustré à l’aide de photos ou de schémas.

 402

Étape 2 : Analyse globale des résultats (1e période)
Revenir avec toute la classe pour faire un bilan de la santé des arbres de la région et pour
prédire ce qui pourrait arriver à ceux-ci avec le changement climatique.

Étape 3 : Partage avec la communauté (2e période)
Inviter les élèves à présenter à leurs parents la situation des arbres locaux et les
implications de cette situation avec le changement climatique. Les élèves animent aussi
une discussion pour trouver avec les parents des solutions pour améliorer la santé des
arbres. Une solution serait de former une Brigade de soins intensifs, composée de parents
et d’élèves. Cette Brigade irait prodiguer des soins aux arbres, planter d’autres arbres,
ajouter de l’engrais organique, enlever les déchets qui nuisent aux arbres, etc.

Lien avec le changement climatique : Il est important que les arbres de notre
communauté soient en bonne santé afin d’être capables de mieux affronter les impacts du
changement climatique. À cause de ce phénomène, il pourrait y avoir plus d’insectes
nuisibles pour les arbres. Ces insectes se reproduisent plus rapidement à des températures
élevées et peuvent survivre malgré les sécheresses. De plus, s’il fait moins froid l’hiver,
les insectes peuvent survivre et attaquer les arbres l’année suivante. De même, une
importante défoliation par les insectes peut augmenter le risque de feux de forêts.

Les événements météorologiques violents qui deviendront plus fréquents avec le
changement climatique risquent aussi de détruire nos forêts.

Enfin, il pourrait y avoir plus de feux de forêts à cause de l’allongement de la saison des
feux, des conditions plus sèches et de l’augmentation du nombre d’orages. Ces feux
peuvent détruire d’importantes superficies de forêts.

 403

La conduite excessive

Niveau : 7e année

Matières scolaires : sciences de la nature, mathématiques

Objectifs de l’ERE :

• l’état d’esprit,
• les compétences.

Objectifs :

• Calculer le nombre de litres d’essence consommé
durant une période déterminée.

• Calculer la masse de gaz à effet de serre émis par une automobile.
• Trouver des solutions pour diminuer ses émissions de gaz à effet de serre.

Démarches favorisées : apprentissage expérientiel, techniques mathématiques

Durée : une semaine (quelques minutes par jour)

Matériel requis : ordinateur, Internet, feuille de route (Annexe A)

Information pour l’enseignant(e) : Les gaz émis par les automobiles ont des effets
sur la santé humaine. Une automobile émet 2,4 kg de gaz à effet de serre (GES) par litre
d’essence consommée. Ces gaz irritent les poumons en plus de réduire leurs fonctions de
défense contre les contaminants. Même des taux très faibles de pollution de l'air peuvent
avoir des effets sur la santé. Parmi les symptômes, on retrouve l’irritation des yeux, du
nez et de la gorge, les éternuements, la toux, les difficultés respiratoires et l’aggravation
des problèmes respiratoires existants. Les personnes très sensibles à la qualité de l'air sont
celles qui sont déjà atteintes de maladies respiratoires, cardiovasculaires ou
cardiorespiratoires, ainsi que les enfants, les personnes âgées et les personnes ayant un
système immunitaire faible.

Procédure :

1) Demander aux élèves de noter, sur leur feuille de route (Annexe A), le nombre de
kilomètres qu’ils ont fait pour tous les déplacements en automobile faits pendant
une semaine.

 404

2) Dans le site Web suivant,
http://oee.nrcan.gc.ca/vehicules/guide/guide.cfm?PrintView=N&Text=N , inviter
les élèves à trouver le véhicule qu’ils ont utilisé pour la plupart de leurs
déplacements. Leur faire ensuite choisir le constructeur d’automobiles (Toyota,
Chevrolet, …) et noter la consommation d’essence du véhicule (L/100 km) soit en
ville ou sur la route.

À l’aide de ces données, demander aux élèves d’estimer :

• la quantité d’essence utilisée en litres par l’automobile à chaque jour,
• le nombre de GES émis (kg) à chaque jour. N’oubliez pas qu’une

automobile émet environ 2,4 kg de GES par litre d’essence consommé.

Enrichissement : Dans leur journal créatif, les élèves pourraient répondre aux
questions suivantes :

• Compare la quantité d’essence consommée et la quantité de GES émis en début
de la semaine et à la fin de la semaine. Que remarques-tu ?

• Que peux-tu faire pour diminuer tes émissions de gaz à effet de serre ?
• Quelle conclusion peux-tu tirer de l’activité que tu viens de vivre ?

Lien avec le changement climatique : La consommation d’essence produit des gaz
à effet de serre, surtout du dioxyde de carbone et de l’oxyde nitreux. Ces gaz à effet de
serre contribuent au changement climatique. Plus on conduit de longues distances, plus
on consomme d’essence. De même, le type de véhicule conduit joue un rôle dans la
consommation d’essence. Un véhicule utilitaire sport consomme plus d’essence qu’une
petite automobile.

 405

Annexe A
Feuille de route

 Automobile

utilisée
Distance

parcourue
(km)

Consommation
d’essence (L/100 km)

Quantité de GES
émis (kg)

Lundi

Mardi

Mercredi

Jeudi

Vendredi

Samedi

Dimanche

• Durant la semaine du _________ au __________________ 20____, j’ai utilisé un

total de _______ litres d’essence.
• La quantité totale de gaz à effet de serre émis pendant cette semaine est de _____ kg.
• Représente par un graphique, les données trouvées pour chaque jour soit pour la

combustion d’essence ou pour la consommation de GES ou pour les deux (voir
exemple ci-dessous) :

 406

Les arbres diminuent la consommation d’énergie

Niveau : 7e année

Matière scolaire : sciences de la nature

Objectifs de l’ERE :

• les connaissances,
• les compétences,
• la participation.

Objectif :

• Réaliser une action de groupe pour diminuer la consommation d’électricité.

Démarche favorisée : pédagogie de projet

Durée : variable (en fonction de l’action choisie)

Matériel requis : Photos de feuillus et de conifères (Annexe A), matériel variable lié à
l’action choisie

Information pour l’enseignant(e) : Cette activité a pour but de donner aux élèves
l’occasion d’accomplir une action de groupe pour aider à diminuer la consommation
d’électricité à l’aide des arbres. Les arbres apportent plusieurs bienfaits :

• assurent abri et protection à plusieurs espèces d'oiseaux et de mammifères;
• fournissent de l'ombre et absorbent la chaleur;
• diminuent l'éblouissement causé par le soleil en diffusant la partie visible du

rayonnement solaire;
• diminuent la vitesse du vent en offrant une résistance à celui-ci;
• rafraîchissent l'air environnant par évapotranspiration;
• retiennent, dans leurs racines, des quantités importantes d'eau de pluie (diminuant

ainsi les risques d'inondations, améliorant le drainage du sol et augmentant le
niveau d'eau de la nappe phréatique);

• agissent comme boucliers et freinent les poudreries hivernales;
• excellente protection contre l'érosion lors de fortes pluies, au moment de la fonte

des neiges, lors de grands vents et lorsque plantés dans les pentes;
• participent à la régulation du gaz carbonique et à l'oxygénation de l'air;
• améliorent notre milieu de vie;
• génèrent des économies sur les dépenses en électricité (l'ombre créée par les

arbres diminue l'utilisation de l'air climatisé l'été et, l'hiver, les arbres forment un
abri du vent et diminuent le chauffage des maisons, les coûts s’abaissant de 10 à
15 %);

 407

• limitent les impacts environnementaux causés par l'utilisation des combustibles
fossiles (en réduisant le chauffage des maisons, l'utilisation des combustibles
fossiles est diminuée causant ainsi moins d'impacts sur le milieu);

• améliorent la qualité de vie (espaces de détente et de récréation);
• améliorent la santé humaine (purifient l'air, captent les poussières, diminuent le

bruit, écrans contre le soleil);
• augmentent la valeur des propriétés.

Procédure :
Étape 1 : Les feuillus et les conifères
Discuter avec les élèves des bienfaits des arbres. Leur montrer deux photos, l’une d’un
conifère et l’autre d’un feuillu (voir Annexe A). Demander aux élèves d’identifier des
différences entre ces deux types d’arbres. Les interroger aussi à propos des types d’arbres
(conifère et feuillu) qu’on devrait planter près de la maison pour diminuer la
consommation d’électricité durant l’hiver et durant l’été. Voici des exemples de
réponses :

Les conifères

Les feuillus

• Ils produisent des cônes. • Ils produisent des fleurs ou des fruits.
• Les graines sont dans les cônes. • Les graines sont dans les fleurs ou dans

les fruits.
• En général, ils ne perdent pas leurs

épines (leurs feuilles) durant l’hiver.
• Ils perdent leurs feuilles à l’automne.

• Il est préférable de planter les conifères
au nord de la maison. De cette façon, ils
vont couper le vent, ce qui va rafraîchir
la maison et minimiser les coûts
d’électricité pour la climatisation.

• Il est préférable de planter les feuillus au
sud de la maison, car l’hiver, ceux-xi
perdent leurs feuilles, laissant ainsi entrer
le soleil dans la maison. Les coûts
d’électricité vont être moindre car le
soleil va réchauffer la maison.

• En été, les conifères peuvent isoler la
maison du soleil et créer de l’ombre.

• En été, les feuillus vont cacher la maison
du soleil et créer de l’ombre.

Étapes 2 : Planifions et réalisons une action
Demander aux élèves ce qu’ils pourraient faire pour diminuer la consommation
d’électricité durant l’hiver et durant l’été. Grâce aux informations apprises sur les arbres,
ils pourraient penser à une action qui pourrait être utile pour leur école, à la maison, etc.

Voici un exemple d’action qu’il est possible d’accomplir avec la classe

Les élèves pourraient planter des arbres dans leur communauté, près de l’école ou de leur
maison. Les élèves pourraient dessiner un plan du lieu de plantation choisi et y indiquer
les espèces d’arbres qu’ils vont planter et justifier leur choix (conifères ou feuillus? Pour
quel bienfait en particulier?). Ils pourraient ensuite réaliser leur plantation et installer une
affiche auprès de chaque arbre pour y indiquer ses bienfaits. Exemples : Cet arbre

 408

protège la bibliothèque du soleil. Cet arbre embellit le devant de l’école tout en réduisant
la consommation d’électricité.

Enrichissement : Sur une affiche, les élèves pourraient dessiner et raconter l’action
qu’ils ont réalisée. Ils pourraient aussi y expliquer que dans leur communauté, les gens
polluent de telle ou de telle façon et qu’il est donc important d’y planter des arbres.
L’affiche pourrait être exposée dans l’école, à l’épicerie du quartier, à la banque ou à
d’autres endroits publics dans le but de sensibiliser la communauté.

Lien avec le changement climatique : Les impacts du changement climatique
seront ressentis pendant plusieurs années. Nous devons prendre des mesures dès
maintenant afin de diminuer ces impacts. En prenant des mesures d’adaptation, nous
prévoyons et diminuons les conséquences que subiront nos écosystèmes.

La consommation d’énergie émet des gaz à effet de serre dans l’atmosphère. En effet,
l’électricité est souvent produite par la combustion de charbon ou de pétrole et cette
combustion libère des gaz à effet de serre.

Notre consommation d’énergie et notre contribution aux gaz à effet de serre peuvent être
réduites si nous faisons attention à l’endroit et au type d’arbre que nous plantons. Ainsi,
un conifère planté du côté nord d’une maison coupe le vent en hiver et réduit donc la
quantité d’air froid qui atteint la maison. Un feuillu planté du côté sud d’une maison crée
de l’ombre durant l’été, grâce à ses feuilles, ce qui réduit la nécessité de climatisation.
L’hiver, lorsque l’arbre perd ses feuilles, celui-ci permet au soleil d’atteindre la maison et
de la réchauffer, ce qui diminue la nécessité de chauffage.

 409

Annexe A

Photos de conifères et de feuillus

Conifères Feuillus

 410

 411

Activités pour le niveau
Huitième année

 412

 413

L’océan, cet inconnu
Avant de faire cette activité avec vos élèves, nous vous suggérons de vivre l’activité Les
causes, les signes et les impacts du changement climatique qui se trouve à la page 285.
Cette activité sert d’introduction et permet d’expliquer le changement climatique aux
élèves.

Niveau : 8e année

Matières scolaires : sciences, utilisation des technologies de l’information et des
communications, français

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit.

Objectifs :
• Démontrer de l’intérêt pour l’environnement.
• Observer la nature en utilisant plusieurs sens.
• Exprimer ses sentiments suite à un moment tranquille en milieu naturel.
• Prédire ce qui pourrait aux océans avec le changement climatique.

Démarche favorisée : approche affective, éducation au futur

Durée : une période de 60 minutes au bord de la mer et une période de 45 minutes en
classe.

Matériel requis : un récit ou un conte parlant de la mer tel que « Les fables de mon
grand père » de Dave Gibson et John Bird, (2003) (Annexe A), une caméra (numérique
ou autre) par équipe, du papier et un crayon par élève, une pierre de la parole8.

Information pour l’enseignant(e) : Il est suggéré de prévoir la présence d’un
parent accompagnateur pour chaque équipe, durant la sortie au bord de la mer. Inviter les
parents accompagnateurs à venir en classe 15 minutes avant la sortie afin de leur
expliquer leur rôle durant la sortie.

Procédure :
Étape 1 : Au bord de la mer
Inviter les élèves, regroupés en équipe, à effectuer les activités 1 à 4.

8Cette pierre peut avoir été choisie sur la plage lors de la sortie. Elle incite à l’écoute. Lorsque les élèves
sont assis en cercle sur le sol, la pierre circule d’un élève à l’autre et celui qui la détient a le privilège d’être
écouté.

 414

1- Chasse aux trésors
À partir des éléments naturels aperçus autour d’eux, les élèves écrivent les noms d’objets
qu’ils utilisent dans leur vie et qui sont fabriqués à partir de ces éléments naturels.
Limiter le temps attribué à l’écriture de la liste. L’équipe qui trouve le plus grand nombre
d’objets est gagnante.

2- Prendre des photos
Les élèves photographient des éléments naturels. Ils peuvent concentrer leur
photographie sur des parties des éléments. (Les photos seront affichées en classe
ultérieurement afin de les apprécier et aussi pour faire identifier l’élément représenté par
les autres équipes.)

3- Passer la main
Les élèves passent la main dans le sable, la mer, les algues séchées, sur les roches, les
coquillages et ils décrivent les sensations ressenties à l’aide de mots descriptifs.

4- Imagine-toi
Inviter les élèves à s’asseoir et à fermer les yeux. Ils s’imaginent qu’ils deviennent les
animaux et plantes suivantes :

une baleine qui se prend dans un filet de pêche,
un martin-pêcheur qui attrape un poisson,
un grain de sable que la mer déplace sur la plage,
un bernard l’ermite qui vient de se trouver une coquille,
une algue marine qui s’accroche à un moteur de bateau,
un pluvier siffleur couvant ses œufs et qui se fait déranger par une voiture tout-
terrain,
un poisson qui avale une bonne gorgée de plancton,
un bigorneau comestible qui râpe (avec sa langue) une algue délicieuse,
une goutte d’eau qui retourne à l’océan après avoir voyagé 1000 kilomètres.

Faire partager les sentiments ressentis.

Un solo
Rassembler les élèves en groupe-classe et lire Les fables de mon grand-père. Après
l'histoire, les élèves se lèvent, en silence, et choisissent chacun un endroit personnel pour
vivre un solo de dix minutes (chaque participant doit se trouver un lieu situé à au moins
six mètres de ses camarades). Durant le solo, les élèves peuvent effectués plusieurs
activités :

• porter un regard général, sans rien observer en particulier pour avoir une optique
large de l’entourage;

• regarder un objet en particulier afin de remarquer ses caractéristiques : sa couleur,
sa texture, son odeur, sa grosseur, ses mouvements etc,

• fermer ses yeux et utiliser ainsi ses autres sens pour apprécier le moment présent
(le vent, le soleil, les odeurs, les bruits ...);

• ne rien faire (simplement profiter du moment);
• dessiner son paysage préféré;
• écrire ses sensations ou rédiger un poème.

 415

À l'aide de la pierre de la parole, l'animatrice ou l’animateur fait partager ce que chaque
personne a le plus aimé durant sa sortie.

Étape 2 : De retour en classe
Distribuer à chaque équipe une copie du conte Les fables de mon grand-père et demander
aux élèves de discuter du sujet suivant:
Le grand-père parle des conséquences de la disparition de l’océan. Parmi les
conséquences mentionnées, lesquelles pourraient être des conséquences possibles du
changement climatique? Quel autre impact le changement climatique pourrait-il avoir
sur les océans?
Partager les résultats de la discussion en groupe-classe. Ajouter les informations que les
élèves n’auraient pas trouvées au sujet des impacts du changement climatique sur les
océans. Faire partager leurs sentiments à ce sujet.

Enrichissement : Inviter les élèves à rédiger des poèmes pour exprimer leurs
sentiments à l’égard de l’océan. Ils peuvent mettre à profit les mots descriptifs écrits lors
de la sortie. Les textes peuvent être affichés dans des lieux publics de la communauté :
hôtel de ville, épicerie, centre sportif…

Lien avec le changement climatique : Les océans abritent différentes espèces de
poissons, de mollusques, de crustacés et d’algues. Ces espèces vivent dans les océans de
notre région puisqu’elles se sont adaptées aux conditions environnementales d’ici. Avec
le changement climatique, ces conditions environnementales seront modifiées. Par
exemple, la température de l’eau pourrait s’élever en raison de l’augmentation de la
température moyenne globale. Des modifications dans les courants marins, la salinité de
l’eau et les vents pourraient affecter la survie des espèces aquatiques de même que la
fréquence plus grande des tempêtes.

Les modifications des conditions environnementales permettront la survie de nouvelles
espèces qui ne vivaient pas dans nos océans auparavant. Ces nouvelles espèces exotiques
entreront en compétition avec nos espèces pour la nourriture et l’habitat, ce qui diminuera
probablement les chances de survie de nos espèces indigènes.

 416

Les fables de mon grand-père
Par Dave Gibson et John Bird, (2003)

Mon grand-père est un marin, l’eau salée coule dans
ses veines,
Il est en visite chez nous, au cœur des grandes plaines.
C’est un homme grincheux, ridé et petit,
Mais pour raconter des fables, le meilleur c’est lui.
Ce bonhomme fringant, ce matin, m’a saisi au vol,
Au moment où je m’apprêtais à partir pour l’école.
Il avait laissé tomber la lettre qu’il venait de lire sur le
plancher;
J’ai regardé la lettre… Mon grand-père… la porte…
puis je me suis arrêté.
« Qu’y a-t-il Grand-papa? », lui ai-je enfin demandé.
« Tu fais mieux de t’asseoir, dit-il, je vais te
raconter. »

« C’est une lettre d’Arthur, qui habite au bord de la
mer,
Du moins il y habitait jusqu’à la semaine dernière.
Pour pêcher avec ses copains, au bord de l’océan il
s’est rendu,
Il lance sa ligne vers la mer, la mer avait disparu!
Son cœur a presque cessé de battre, il avait peine à y
croire,
À la place de l’océan, il n’y avait plus qu’un trou noir.
Pas une seule flaque d’eau ni un seul petit étang,
Que de la boue et de la vase, paysage déconcertant. »

« Je suis très sérieux! Ne me regarde pas de la sorte.
La mer n’est plus là… Elle s’est desséchée puis elle
est morte.
Je crois ce qu’il m’écrit, Arthur n’est pas menteur,
C’est un vrai pêcheur, mon garçon, un homme
d’honneur! »

« Mort sont les poissons, les baleines et les dauphins,
Les pétoncles, les crevettes et les contes marins.
Finis les chants, les turluttes et les danses,
Quand les pêcheurs revenaient dans l’anse.
Les casiers à homards s’empilent sur le quai,
Et sur la table, il n’y a plus rien à manger.
Que dire des goélands, des pluviers siffleurs et des
barboteurs?
Ils ont disparu comme les canards plongeurs. »

« Oncle Wilfred et moi, nous sommes vieux à présent,
Et nous avons besoin de médicaments
Provenant des éponges, du varech et des requins.
Mais hélas, il ne reste plus rien.

« Tu te rappelles notre voyage sur la côte?
La plongée et la pêche avec André, notre hôte?
Imagine des vacances sans aller à la plage!
Plus d’étoiles de mer, ni crabes, ni coquillages,
Plus d’algues colorées dans les bassins de marée
Où de créatures marines te mordillaient les pieds,
Plus d’eau salée dans laquelle nous pataugions
En regardant passer les bancs de petits poissons. »

(Grand-père n’en finit plus avec cette histoire,
Le temps passe et je vais être en retard!)

« Autre chose, fiston », ajoute-t-il gravement.
« Ces nouvelles chaussures que tu portes fièrement,
Elles proviennent d’ailleurs, comme ton vélo,
Puis nos voitures, nos camions, nos motos,
Les ordinateurs et les autres gadgets électroniques…
C’est par navire qu’ils sont livrés en Amérique. »

« Et la pluie qui aide nos cultures à pousser,
Prend naissance dans la mer, l’avais-tu oublié?
Ces billions de planctons qui recycle l’air,
S’ils ne sont plus là, ils ne peuvent plus le faire!
Le carbone s’accumule dans l’atmosphère, quel
désespoir,
Le climat est en train de changer et je crains qu’il ne
soit trop tard! »

Je regarde Grand-père dans les yeux. Dit-il la
vérité?
S’agit-il d’une fable comme lui seul sait raconter?
Puis son visage sombre s’éclaire tout à coup,
Et il rit aux éclats, en se tapant les genoux.
Je ne crois pas qu’il se soit amusé autant
Ce vieux marin ridé, si loin de l’océan.

« Cette fable ne tient pas que de l’imaginaire,
Il existe vraiment des liens entre les prairies et la
mer.
Tout ce que nous faisons sur ces landes sans fin
A des répercussions sur les milieux marins.
Alors, souviens-toi des trésors que t’offre l’océan.
Et n’oublie jamais d’en être reconnaissant. »

Aujourd’hui, je remercie la mer pour ses
merveilleux cadeaux,
Nourriture, chansons et créatures de ses eaux,
Et le cadeau particulier dont je suis le plus fier…
C’est nul autre que ce marin, mon bon vieux grand-
père.

Annexe A

 417

Les ressources marines

Niveau : 8e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :
• Connaître l’apparence et l’habitat de certaines espèces marines de l’Atlantique.
• Connaître des impacts du changement climatique sur les espèces marines.

Démarches favorisées : techniques langagières, éducation au futur

Durée : 3 périodes de 50 minutes

Matériel requis : images et informations au sujet des ressources marines de
l’Atlantique, adresses de sites Web fournissant des informations sur quelques espèces
(Annexe A)

Procédure :
Étape 1 : Rédaction d’un Qui suis-je?
Préparer des cartes d’information sur des espèces marines. Sur le premier côté de chaque
carte, se trouve l’image et sur l’endos, les informations. Mettre ces cartes dans un
contenant et inviter chaque élève à en piger une. Les élèves lisent leur carte et écrivent
une devinette (un Qui suis-je) à partir des informations.

Étape 2 : Jeu d’association
Répartir les élèves en équipes. Chaque équipe reçoit un paquet de cartes et des devinettes
à associer avec chacune des cartes. Lorsque les équipes ont fini, elles échangent leur
paquet de cartes avec une autre équipe, et ainsi de suite jusqu’à ce que tous les paquets
aient été étudiés par toute la classe.

Poser les questions suivantes :
Connaissez-vous d’autres poissons et invertébrés qui se trouvent dans les eaux du
Canada atlantique?
Quels poissons et invertébrés consommez-vous?
Quels impacts néfastes le changement climatique pourrait-il avoir sur les espèces
marines de notre région?
Comment la disparition de certaines espèces affectera-t-il les écosystèmes?
Comment cette disparition affectera-t-elle votre vie?

 418

Enrichissement : Préparer des dépliants expliquant des impacts du changement
climatique sur les espèces marines et les distribuer dans la communauté.
Prêter les jeux de Qui suis-je? à d’autres classes lors de la Journée de l’océan.

Lien avec le changement climatique : Le changement climatique aura une forte
influence sur la santé, la productivité et la répartition des espèces marines. Les poissons,
entre autres, ont besoin d’un ensemble précis de conditions environnementales pour
connaître une croissance optimale, pour se reproduire et pour survivre. Des modifications
dans la température de l’eau, de l’air, des vents, des courants marins et du niveau de l’eau
pourront affecter les espèces marines. Si certaines espèces ont de la difficulté à s’adapter
aux nouvelles conditions, de nouvelles espèces exotiques vont leur faire compétition pour
le même territoire. Les espèces les plus préoccupantes en Atlantique sont la morue, le
crabe des neiges, le saumon et le plancton.

 419

Annexe A

Alose savoureuse
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/shad/shad-
alose_f.htm?template=print

Anguille d’Amérique
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/american_eel/eel-
anguille_f.htm?template=print

Calmar
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/calmar/squid-
calmar_f.htm?template=print

Coques
http://www.coquillages.com/home_setC.htm

Éperlan arc-en-ciel
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/smelt/smelt-
eperlan_f.htm?template=print

Flétan de l’Atlantique
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/ahalibut/ahalibut-
fletan_f.htm?template=print

Gaspareau
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/gasparea/alewife-
gaspareau_f.htm?template=print

Homard
http://www.gnb.ca/0172/fichehomard.pdf

Huître américaine
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/oyster/oyster-
huitre_f.htm?template=print

Limande à queue jaune
http://www.dfo-mpo.gc.ca/zone/underwater_sous-
marin/YFlounder/yellow_f.htm?template=print

Merluche blanche
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/WhiteHake/whake-
merluche_f.htm?template=print

Morue de l’Atlantique
http://www.dfo-mpo.gc.ca/zone/underwater_sous-
marin/atlantic/acod_f.htm?template=print

 420

Moule
http://www.coquillages.com/home_setM.htm

Plie canadienne
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/plaice/plaice-
plie_f.htm?template=print

Sébaste
http://www.dfo-mpo.gc.ca/zone/underwater_sous-
marin/redfish/redfish_f.htm?template=print

Tortue luth
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/turtle/turtle-
tortue_f.htm?template=print

Truites de l’Atlantique (l’omble de fontaine, truite arc-en-ciel…)
http://www.dfo-mpo.gc.ca/zone/underwater_sous-marin/trout/trout_f.htm?template=print

Pêches et Océans Canada
http://www.dfo-mpo.gc.ca/zone/under-sous_f.htm

 Environnement Canada

http://www.ns.ec.gc.ca/epb/factsheets/sfish_wq_f.html http://www.msc-
smc.ec.gc.ca/saib/climate/Climatechange/SOE_95-2/sections/9_f.html

Le fonctionnement général des océans et les incidences possibles du changement
climatique
http://www.xenvironnement.org/Jaune_Rouge/JR02/minster.html

Le groupe Banque Mondiale. Les incertitudes du climat
http://www.banquemondiale.org/EXT/French.nsf/DocByUnid/DB2EE4E478B417C0852
56EB7004F7B7C?Opendocument

Gouvernement du Canada

 http://www.climatechange.gc.ca/francais/affect/ecosystem.asp
 http://www.osl.gc.ca/guide_sp/pdf/guide-poissons.pdf

 421

La santé des espèces marines

Niveau : 8e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances.

Objectifs :

• Déterminer la santé des espèces aquatiques dans une région.
• Établir un lien entre le changement climatique et la santé des espèces aquatiques.
• Réaliser une recherche.
• Présenter les résultats de sa recherche.

Démarche favorisée : démarche d’enquête

Durée : 90 minutes

Information pour l’enseignant(e) : Le changement climatique aura des impacts sur
les ressources marines de nos régions. Il serait intéressant de connaître l’état de santé de
diverses espèces locales afin de mieux évaluer les impacts possibles du changement
climatique sur celles-ci. Certains citoyens qui oeuvrent ou qui ont oeuvré dans le domaine
de la pêche peuvent répondre aux questions des élèves. Inviter les élèves à bien choisir
les personnes qu’ils vont interroger afin d’obtenir des réponses intéressantes et variées.
Leur proposer de choisir des personnes de différents groupes d’âge. Les inviter à dresser
une liste des personnes qu’ils pourraient contacter en s’assurant que les équipes
choisissent des personnes différentes. Ils pourraient parler avec des pêcheurs, des
dirigeants d’un parc national et des gens de Pêche et Océans Canada. Mentionner aux
élèves qu’ils devront peut-être expliquer ce qu’est le changement climatique aux
personnes interviewées.

Procédure : Dresser avec les élèves une liste de questions. Dire aux élèves que ces
questions ont pour but de savoir comment le changement climatique affectera la santé des
espèces aquatiques.
Exemples :
Quelles espèces sont pêchées dans notre région?
Depuis quelques années, remarquez-vous un changement dans la santé de ces espèces?
Ces espèces sont-elles menacées? Pourquoi?
Comment le changement climatique pourrait-il affecter les espèces aquatiques de notre
région?
Quelles espèces seront les plus affectées dans notre région? Pourquoi?

 422

S’il y a une élévation du niveau de la mer, qu’est-ce qui pourrait arriver aux espèces
marines? etc.

Répartir les élèves en équipe. Chaque équipe détermine les personnes à qui elle veut
poser ses questions. Après l’entrevue, inviter les élèves à effectuer une recherche pour
vérifier les réponses recueillies. Par la suite, chaque équipe présente les résultats de sa
recherche de façon originale.

Lien avec le changement climatique : Les espèces marines de nos régions sont
affectées par divers facteurs. Les conditions environnementales comme la température de
l’eau et de l’air, les événements extrêmes, la salinité de l’eau et les courants marins
jouent un rôle dans la survie et la productivité des espèces. La pêche récréative et la
pêche commerciale contribuent à réduire les stocks de certaines ressources marines. Les
espèces comme le homard, le crabe des neiges, le pétoncle, la morue et le saumon sont
exploités commercialement, ce qui réduit leur nombre.

Afin d’affronter le changement climatique, les espèces marines doivent être en bonne
santé parce que les conditions environnementales seront modifiées. La température de
l’eau et de l’air, les régimes de précipitations, les courants marins (variations du mélange
vertical des eaux), les conditions atmosphériques et les vents vont être affectés et ont tous
un impact sur l’eau. Il y aura aussi une augmentation des risques de maladies et de
parasites, avec le changement climatique.

 423

Espionnage dans le village

Niveau : 8e année

Sujets touchés : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit
• la participation

Objectifs :

• Connaître des impacts d’actions polluantes sur le climat et sur l’environnement.
• Effectuer une enquête.
• Élaborer une campagne de sensibilisation.

Démarche favorisée : démarche d’enquête

Durée : dépendant de l’envergure du projet

Matériel requis : cinq textes informatifs portant chacun sur une action polluante
(Annexe A)

Procédure :
Étape 1 : Préparation
Répartir les élèves en cinq équipes. Chaque équipe reçoit un texte différent au sujet d’une
action qui a des impacts négatifs sur le climat et sur d’autres aspects de l’environnement
(Annexe A).

Étape 2 : Collecte d’informations
Les élèves de chaque équipe lisent le texte reçu et essaient d’en faire une synthèse
oralement. Ensuite, les élèves circulent dans la classe. Chaque élève est invité à résumer
pour un autre élève le texte qu’il ou elle a lu. Ainsi, les élèves apprennent à connaître
aussi les textes des autres équipes. Les élèves circulent ainsi jusqu’à ce que chacune des
équipes puisse résumer les impacts des cinq actions polluantes.

Étape 3 : Préparation d’une enquête
Chaque équipe se prépare alors à espionner, c’est-à-dire à observer où, quand, comment
et par qui sont effectuées les actions polluantes dans leur milieu (cibler des sites pour les
observations). Ils déterminent comment ils vont s’y prendre pour espionner et camoufler
leur mission.

 424

Étape 4 : Espionnage
Les élèves passent à l’action pour aller vérifier ce qui se passe vraiment dans leur village.

Étape 5 : Mise en commun
Les équipes rapportent en classe les résultats de leur enquête. Un retour est effectué au
sujet des lieux, des auteurs, des moments et des modalités d’exécution des actions
polluantes.

Étape 6 : Campagne de sensibilisation
Inviter les élèves à préparer une campagne de sensibilisation portant sur la pire action
observée ou auprès d’une clientèle ciblée de pollueurs. Accorder aux élèves le temps et le
soutien nécessaire pour réussir leur campagne.

Enrichissement : Inciter les élèves à rédiger un article résumant l’activité vécue et
placer cet article sur le site Web de l’école.

 425

Annexe A

Texte 1

Pour préparer son dîner Mangemais achète à l’épicerie des aliments empaquetés

dans de petits contenants et elle met tous ces contenants dans un sac. Elle ajoute

ensuite des ustensiles en plastique. Lorsqu’elle a fini de manger, elle jette le tout

dans la poubelle. Comme ça, elle n’a rien à rapporter à la maison.

Les emballages sont souvent produits à partir de ressources non renouvelables. De plus,

la production d’emballages nécessite l’usage d’une importante quantité d’électricité et

produit des gaz à effet de serre, gaz responsables du changement climatique. Le

transport des emballages par camion contribue aussi au changement climatique et à la

pollution de l’air. Les emballages non réutilisables sont jetés à la poubelle. Leur

décomposition, dans les dépotoirs, produit du méthane, un gaz à effet de serre qui

contribue aussi au changement climatique. Si on achète de la nourriture en plus gros

contenants ou sans emballage, on réduit la quantité de déchets envoyée au dépotoir.

Dans les dépotoirs, le lixiviat (substance liquide qui s’écoule des déchets) peut s’infiltrer

dans la nappe souterraine et contaminer les sources d’eau potable.

 426

Texte 2

En quittant la maison, la famille Rordi laisse l’ordinateur et des lumières allumés.

Les membres de la famille pensent que l’ordinateur met trop de temps à s’ouvrir de

nouveau et que les lumières allumées découragent les voleurs.

La production d’électricité libère des gaz à effet de serre dans l’atmosphère. La quantité

de gaz émis varie en fonction du combustible utilisé pour produire de l’électricité. Par

exemple, si l’électricité est produite à partir du charbon ou du pétrole, une grande

quantité de gaz à effet de serre est émise. Cependant, si on utilise l’énergie éolienne ou

solaire, aucun gaz à effet de serre n’est émis.

Le fait d’éteindre un ordinateur peut allonger sa durée de vie. L’énergie consommée par

un ordinateur est de 150 watts par heure. L’écran consomme de 60 à 80 watts par heure.

Il est mieux de fermer l’écran de l’ordinateur si on n’utilise pas ce dernier durant une

période d’au moins 15 minutes. Il est mieux d’éteindre l’ordinateur (au complet) si on ne

l’utilise pas pendant une heure.

 Si chaque famille au Canada remplaçait une seule ampoule incandescente ordinaire par

une lampe fluorescente compacte répondant aux exigences d’ ENERGY STAR, le Canada

économiserait plus de 73 millions de dollars en énergie à chaque année. Cela permettrait

aussi de réduire nos émissions de gaz à effet de serre de 397 000 tonnes par année

(Environnement Canada. Défi d’une tonne).

L’électricité provient souvent de combustibles fossiles non renouvelables comme le

charbon et le pétrole. Si nous continuons à consommer l’électricité au rythme

d’aujourd’hui, nous épuiserons les ressources de combustibles fossiles.

De plus, la production d’électricité à l’aide du charbon et du pétrole ainsi que le

chauffage au bois libèrent des polluants qui affectent la qualité de l’air que nous

respirons.

 427

Texte 3

Lors de la saison froide, Frilou sort pour faire démarrer le camion au moins dix

minutes avant son départ. En effet, ses parents le conduisent à l’école tous les jours

et il a peur d’avoir froid durant le trajet.

En brûlant de l’essence, les automobiles produisent des gaz à effet de serre. Les véhicules

utilitaires sport et les camions consomment plus d’essence que les petites voitures et

produisent donc plus de gaz à effet de serre pour une même distance parcourue.

Lors d’un arrêt de plus de 30 secondes, il est mieux d’arrêter le moteur. Pour bien

réchauffer l'automobile, il est plus efficace de rouler. Il faut aussi enlever toute neige ou

glace de l'automobile puisque ces substances ajoutent un poids supplémentaire et

réduisent l'efficacité de l'automobile.

L’essence des véhicules automobiles provient du pétrole qui est une ressource non

renouvelable. Nous devons limiter notre consommation d’essence afin de prolonger la

survie de cette ressource. La combustion d’essence libère des polluants qui affectent la

qualité de l’air que nous respirons et ceci peut avoir un impact sur la santé humaine.

Cette essence peut aussi être déversée accidentellement dans les cours d’eau et avoir un

impact sur les ressources marines.

 428

Texte 4
Chez Vogue, la gérante achète toujours des vêtements qui proviennent d’autres

pays. Elle trouve le style de ces vêtements plus original et veut attirer une clientèle

riche.

La production de vêtements nécessite l’usage d’électricité. L’électricité est souvent

produite par la combustion de pétrole ou de charbon, ce qui produit des gaz à effet de

serre. De plus, le transport par train, par avion ou par camion des vêtements, qui

viennent souvent de Hong Kong, de la Chine ou de l’Indonésie, produit des gaz à effet de

serre qui contribuent au changement climatique.

La confection de vêtements neufs diminue aussi la quantité des ressources naturelles

disponibles et contribue à la destruction de la biodiversité. Les actions de réutiliser les

vêtements et d’en acheter des usagés sont des moyens d’économiser des ressources

naturelles, de réduire les déchets et de conserver l’énergie.

La culture du coton employé dans la fabrication de nouveaux vêtements a des impacts sur

l’environnement, par exemple en épuisant les éléments nutritifs du sol. De plus, le

transport des vêtements libère des polluants dans l’air, ce qui peut affecter la santé

humaine.

 429

Texte 5

Monsieur Débit aime prendre de longues douches chaudes tous les matins. Il reste

dans la douche pendant au moins 15 minutes. Il dit que cette sensation de l’eau

coulant sur son corps est mieux qu’un café pour le réveiller.

L’emploi d’électricité est nécessaire pour que l’eau puisse sortir d’un robinet.

L’utilisation d’électricité émet des gaz à effet de serre. De plus, l’électricité est

nécessaire pour chauffer l’eau dans la douche. Donc plus longue est la durée de la

douche, plus de gaz à effet de serre sont émis dans l’atmosphère. Moins on consomme

d’eau, moins la municipalité a besoin d’utiliser de l’électricité pour le pompage, le

traitement et la distribution de l’eau.

Plus on consomme d’eau, plus grands sont les risques que les réservoirs d’eau ou les

puits deviennent à sec. Ceci pourrait augmenter les risques de mortalité et de stress dans

une communauté.

La production d’électricité à l’aide du pétrole ou du charbon libère aussi des polluants

qui affectent la qualité de l’air que nous respirons.

 430

Solo en ville

Niveau : 8e année

Matières scolaires : sciences, sciences humaines.

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Reconnaître des éléments d’une communauté durable.
• Faire le lien entre une communauté durable et le changement climatique.
• Utiliser tous ses sens pour connaître un lieu.
• Trouver des moyens d’améliorer un lieu.

Démarches favorisées : approche affective, apprentissage expérientiel

Durée : 2 heures et plus, dépendamment du projet entrepris

Matériel requis : la présentation Communautés durables et changements climatiques
qu’on trouvera sur le site Web : www.umoncton.ca/ecosage/changementclimatique.htm.
Pour effectuer la sortie, les Annexes A et B sont nécessaires et un cahier par élève pour
noter ses observations.

Informations pour l’enseignant(e) : Une communauté durable est « une
communauté qui met ses ressources à contribution afin de répondre à ses besoins actuels
et qui se préoccupe de la préservation de ses ressources pour satisfaire les besoins des
générations futures. Le principe de communauté viable vise deux grands objectifs :
l’amélioration de la qualité de vie de tous les résidents et le maintien des cycles naturels
au fil du temps » (SEDEPTF, 1995). Dans la présentation du site Web, on explique
comment une communauté est plus durable si elle est bien pensée aux plans social,
environnemental, santé, économique et culturel. Les élèves sont invités à participer à la
présentation et à faire le lien entre une communauté durable et le changement climatique.
Il est recommandé de permettre aux élèves de fournir leurs idées. Les cartes en Annexe A
doivent être découpées et une série doit être distribuée à chaque équipe. Pour réussir cette
activité les élèves doivent posséder des connaissances préalables sur le changement
climatique.

Procédure : Faire la présentation Communautés durables et changements climatiques.
Prévoir un secteur de la ville ou du village où l’on amènera les élèves.

 431

En ville, chaque équipe de deux ou trois personnes circule dans le milieu en pigeant
constamment des cartes (voir Annexe A). Le but de la visite est de trouver des signes de
durabilité et de non durabilité. Suite à chaque carte pigée, les personnes de l’équipe font
l’action indiquée sur la carte et nomment un signe de durabilité qu’elles aperçoivent à cet
endroit. Les membres de l’équipe pigent des cartes à tour de rôle.

Après avoir utilisé toutes les cartes, chaque élève se choisit un lieu pour faire un solo
dans un endroit où il ne se sent pas bien et répond aux questions de l’Annexe B. Il ou elle
trouve ensuite un endroit où il se sent bien et répond aux mêmes questions.

Lors du retour en classe, inviter les élèves à discuter de leurs observations et des moyens
d’aider leur communauté à devenir plus durable. Faire avec eux, un lien entre les
observations qu’ils ont effectuées et le changement climatique. Une liste d’actions
d’améliorations pourrait être remise au Conseil municipal de la ville ou du village.

Référence :
Minnesota Sustainable Economic Development and Environmental Protection Task Force
 (SEDEPTF). (1995). Common Ground: Achieving sustainable communities in
 Minnesota. St. Paul : Minnesota Planning.

 432

Annexe A

En milieu urbain

 Aller tout droit Tourner à droite Tourner à gauche

 Marcher Sauter ou s’étirer pour Tourner autour

 atteindre quelque chose et examiner

 Regarder Sentir Écouter

 433

 Toucher Fouiller Demander à quelqu’un
 comment il trouve la ville

Annexe B

Solo en ville

Choisis un endroit où tu ne te sens pas bien et reste là pendant 10 minutes.

• Utilise plusieurs sens pour bien observer cet endroit.
• Réponds aux questions suivantes. Note tes réponses dans

ton cahier :
o Quels sont les éléments non durables que tu remarques? Explique.
o Quels éléments de durabilité remarques-tu? Explique.
o Est-ce que ce lieu a un impact positif ou négatif sur le

changement climatique? Pourquoi?
o Aimerais-tu changer quelque chose dans ce lieu? Quoi par exemple?

• Donner un nom à ce lieu.

Maintenant va te placer dans un endroit où tu te sens bien et reste là pendant 10 minutes.

• Réponds aux mêmes questions que dans le lieu où tu ne te sentais pas bien.

 434

Voyage en montgolfière

Niveau : 8e année

Matières scolaires : sciences, arts plastiques, français oral

Objectif de l’ERE :

• l’état d’esprit.

Objectifs :

• Travailler en équipe pour partager ses opinions et arriver à un consensus.
• Créer un dessin à partir d’une visualisation.
• Faire le lien entre une communauté en santé et le changement climatique.

Démarche favorisée : l’éducation au futur

Durée : 45 à 60 minutes

Matériel requis : matériel d’arts plastiques au goût

Information pour l’enseignant(e) : Selon l’Organisation mondiale de la santé
(1995), une communauté en santé est une communauté dans laquelle les personnes ont
accès aux conditions fondamentales pour être en santé : de la nourriture, une maison, un
travail, une éducation et un revenu de qualité, la justice sociale et des ressources
naturelles durables. Avec les jeunes enfants, on peut parler d’une communauté où tout le
monde se sent bien.

Procédure :
Cette activité est adaptée d’Hancock (1986).

1. Expliquer aux élèves qu’il existe partout dans le monde des communautés qui

essaient de devenir plus en santé (plus saines). Leur nommer quelques critères d’une
communauté en santé.

2. Demander aux élèves s’ils ont déjà vu des communautés plus ou moins en santé. Les

inviter à raconter ces exemples et les écrire sur une grande feuille.

3. Leur demander de fermer les yeux et leur lire cette imagerie guidée :

Nous sommes en l’an 2013 et tu te promènes en montgolfière au dessus de ta
communauté. Au cours des 13 dernières années, ta communauté s’est transformée en une
communauté idéale et en santé. En plus d’être en santé, cette communauté émet
beaucoup moins de gaz à effet de serre.

 435

Imagine-toi en train de flotter au dessus du centre du village. Tu descends du ballon et tu
marches dans ta communauté. Prends le temps d’entrer et de sortir des magasins… des
endroits de travail… des rues… des parcs… des quartiers… des habitations… des
endroits pour soigner les gens… des endroits pour éduquer les gens.

De quelle façon les endroits que tu visites sont-ils sains (en santé)?

Qu’est-ce qui les rend sains?

Observe les couleurs, les formes et les textures autour de toi. Quels sont les bruits que tu
entends? Quelles sont les odeurs que tu perçois?

Porte attention à la façon dont les gens se déplacent d’un endroit à un autre.

Observe les lieux où les personnes malades reçoivent des soins et les places où les
personnes apprennent.

Prends le temps de regarder ce qui se passe dans la communauté à différents moments du
jour et de la nuit. À différentes saisons.

Essaie de t’imaginer comme une personne âgée qui vit dans cet environnement… comme
un enfant… une femme… un homme… une personne handicapée.

Est-ce que cette communauté émet des gaz à effet de serre? Pourquoi n’en émet-elle pas
ou en émet-elle peu?

Maintenant prends quelques minutes pour revisiter les places qui t’ont le plus frappé ou
surpris ou que tu as le plus aimées.

 Remonte dans le ballon… dans le ciel… puis reviens dans le temps présent.

4. Demander aux élèves de noter sur un bout de papier les images qu’ils ont trouvées les

plus agréables.

5. Diviser les élèves en groupes de 4 ou 5 personnes et remettez à chaque équipe une

grande feuille de papier et des crayons feutres. Ils se serviront de cette feuille pour
dessiner leur communauté idéale. Pour faciliter la tâche, chaque élève partage avec
les autres l’image de communauté en santé qu’il ou elle a le plus aimée ou qui l’a le
plus frappée.

6. Les équipes dessinent alors leur vision de communauté en santé en y insérant les

idées de tous les membres. Chaque idée peut être améliorée par les suggestions des
autres, mais aucune idée ne peut être enlevée.

7. Revenez avec eux sur l’aspect changement climatique d’une communauté en santé.

Faites-les parler de ce qu’ils ont vu dans leur tête au sujet des gaz à effet de serre.

 436

Fournissez-leur des informations au sujet du lien entre communauté en santé et
adaptation au changement climatique (voir lien avec le changement climatique ici
bas).

Enrichissement : Faire une critique positive des dessins (objectifs en art). Les afficher
dans le corridor avec des textes explicatifs.

Lien avec le changement climatique : Une communauté en santé ou durable
émettra moins de gaz à effet de serre et sera davantage apte à faire face aux impacts du
changement climatique. Voici quelques exemples de stratégies employées dans une
communauté en santé :
• planification de la ville afin que tout soit rapproché (ex : services, lieux de travail,

résidences…) : il y aura moins de circulation automobile donc moins de production
de gaz à effet de serre. Dans ce type de communauté, on retrouve aussi une meilleure
cohésion sociale et donc, il y aura plus de collaboration suite à des événements
extrêmes;

• écosystèmes en santé et biodiversité riche : les forêts matures captent de grandes
quantités de CO2. Les écosystèmes en santé sont plus résistants aux événements
extrêmes (froids intenses, cycles de gel-dégel, verglas);

• économie diversifiée (non centrée sur une ressource unique) : si une ressource
disparaît ou diminue avec le changement climatique, la communauté peut quand
même survivre;

• agriculture durable : la diversification et la rotation des cultures favorisent
l’augmentation de la matière organique dans le sol. Le sol ainsi démontre une
meilleure résistance aux sécheresses;

• foresterie durable : moins de feux de forêt et donc moins de CO2 rejeté dans
l’atmosphère. Moins d’insectes défoliateurs et donc plus de résistance aux impacts du
changement climatique.

Références :

Hancock, T. and Duhl, L. J. (1986). Healthy Cities : Promoting health in the urban context.
Copenhagen: World Health Organization.

Organisation mondiale de la santé. (1996). Building a healthy city : a practitioner’s guide.

Geneva: OMS.

 437

Le continuum des actions environnementales

Niveau : 8e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit.

Objectifs :

• Prendre position et exprimer ses valeurs environnementales.
• Prendre conscience des valeurs environnementales d’autrui.
• Analyser ses propres valeurs.
• Planifier une action environnementale nouvelle qu’on aimerait entreprendre.

Démarche favorisée : approche morale

Durée : 40 minutes

Matériel requis : les jeux de rôles (Annexe A ou B, au choix) et la liste d’actions
(Annexe C).

Procédure : Tracer une longue flèche au tableau ou sur du papier recyclé.
Choisir deux élèves pour lire les deux rôles : Huguette Passe-Partout et Gérard Man
L’Occasion (Annexe A) ou Auto-accro et Recyclette (Annexe B). Pendant la lecture, les
deux personnages se placent aux deux extrémités du continuum (la longue flèche). Suite à
la lecture, demander aux élèves de la classe de se placer sur le continuum à l’endroit qui
représente le plus leur position personnelle par rapport aux comportements des deux
personnages.

Inviter ensuite les élèves à retourner à leur place et à expliquer les raisons de la position
choisie sur le continuum. Se situer enfin personnellement sur le continuum et partager les
raisons de son choix ainsi que les actions que l’on a soi-même commencé à faire pour
aider l’environnement.

Distribuer aux élèves la liste des actions personnelles qui pourraient être accomplies pour
diminuer leur impact sur le climat (voir Annexe C). Cette liste est divisée en trois
sections : actions faciles, modérées et difficiles. Inviter chaque élève à réfléchir à une
action qu’il ou elle aimerait et pourrait faire, et qui lui apporterait des bienfaits dans sa
propre vie. Il ou elle pense aussi aux difficultés qu’il ou elle pourrait rencontrer en
exécutant cette nouvelle action, ainsi qu’à des personnes ou moyens qui pourraient l’aider
à la maintenir.

 438

Dans cette activité, il est recommandé de créer une communauté de changement à
l’intérieur de la classe. Grâce à cette communauté, les élèves vont s’accompagner et être
accompagnés dans leur changement de comportement. À l’intérieur de cette communauté,
les élèves échangent régulièrement (à chaque semaine) entre eux à propos de leurs essais
de comportements : ce qu’ils trouvent facile et difficile, leurs sentiments et leurs limites.
Ils entendent les autres élèves parler des actions qu’ils font, ce qui les incite à les imiter.
Faire partie d’une communauté renforce l’idée que plusieurs comportements individuels
peuvent faire une différence.

De même, parce que l’engagement à poser des actions est pris devant le groupe, les
élèves vont se sentir responsables de le faire. Donc, le fait d’être partie intégrante d’une
communauté semble amorcer le mouvement vers l’action, favorise le maintien du
nouveau comportement et soutient les personnes qui essayent de changer.

Enrichissement : Après le continuum, les élèves pourraient se placer en cercle et tenir
une longue corde symbolisant une communauté de gens qui veulent aider
l’environnement, c'est-à-dire le Cercle des écosages. Ce cercle compte déjà plusieurs
centaines de citoyens. Dans le Cercle des écosages, les élèves partagent l’action qu’ils
ont décidée d’accomplir ainsi que les contraintes qu’ils pensent vivre. Ils attachent une
ficelle coloriée à la corde pour indiquer qu’ils s’engagent à accomplir une action. La
corde devient ainsi un symbole visuel et motivateur pour démontrer le nombre d’actions
qui ont été entreprises et le soutien que chacun peut retrouver dans cette mini-
communauté. Les élèves pourraient revenir s’asseoir dans ce Cercle des écosages de
temps à autre pour partager leurs réussites et leurs difficultés ainsi que pour se soutenir
mutuellement.

Au lieu de la liste d’actions de l’Annexe C, on pourrait distribuer le guide du
Gouvernement du Canada : Relever le défi d’une tonne que l’on peut commander à
www.changementsclimatiques.gc.ca .

 439

Annexe A

Rôle d’Huguette Passe-Partout :

Hello, je suis Huguette Passe-Partout. Je suis journaliste et je me considère comme une
personne internationale.

M’avez-vous vue à la télévision hier soir? Hé oui! J’étais encore là. Je m’arrange pour
être toujours au courant de tout. Je travaille à la maison! Quand je suis à mon ordinateur,
j’écoute la radio et la télévision en même temps. Dès que j’entends parler que quelque
chose se passe en ville, je saute dans mon automobile et je me rends sur place à toute
vitesse. Après avoir interrogé tout le monde, je reviens dîner à la maison. En ville, la
nourriture locale est exécrable. Le midi, j’aime bien manger mon steak argentin, mon
agneau de la Nouvelle-Zélande ou mes courgettes mexicaines. J’ai les moyens de me
payer tout ça car je suis … (elle écrit sur un papier) CÉLÈBRE. Je reçois souvent des
lettres vous savez … Et je réponds à chaque lettre individuellement, par la poste, sur du
papier coloré et parfumé. Ça fait beaucoup de lettres d’admirateurs à brûler par
exemple… Enfin, je brûle moi-même ces lettres dans mon jardin à tous les dimanches
matins en fumant des cigares cubains … Oups! J’ai un peu froid! Une chance que j’ai
mon manteau de renard arctique pour me réchauffer … Ah! Encore le cellulaire qui
sonne! Allô! Oui? Ah non! Une autre noyade dans la rivière Petitcodiac? (Elle sort des
papiers mouchoirs et fait semblant de pleurer …). J’arrive tout de suite!

Rôle de Gérard Man L’Occasion :

Bonjour! Je suis Gérard Man L’Occasion. Je suis un créateur d’annonces publicitaires.
On dit que je suis un peu écolo… Je vis ici à Gratte-Sous, une ville vraiment particulière.
Tous mes concitoyens font vraiment attention à l’environnement. Dans toutes les
maisons, l’eau est limitée. Chez nous, l’eau est disponible dans la douche tous les mardis.

J’ai un peu de difficulté avec ma famille. Les mardis, chacun veut prendre sa propre
douche et cela fait un gaspillage terrible. En tout cas, je finirai bien par les convaincre
d’être plus respectueux …

Je n’ai pas encore parlé de moi …

Je travaille à la maison pour éviter de sortir en automobile et de salir la terre avec du
CO2. Je réfléchis toujours devant mon ordinateur fermé pour éviter d’utiliser trop
d’électricité. J’aime cette sensation de fierté ressentie devant un ordinateur ou un
téléviseur fermé … D’ailleurs pour ce qui est de la télévision, dans cette ville, on ne
possède que des téléviseurs à énergie solaire. C’est un peu pour ça que j’aime travailler à
la maison … Le téléviseur fonctionne mieux le jour et, sur mon heure de dîner, j’aime
bien écouter la télévision, surtout l’émission sur le compost. On y parle des meilleurs vers
de terre et des possibilités de composter dans le coffre de sa voiture pour favoriser
l’aération. Oups! Un instant! Il faut que je regarde s’il commence à pleuvoir. Quand il

 440

pleut, je dois placer mes contenants pour ramasser l’eau de pluie qui me sert à laver mes
planchers, mon auto … Je dois aussi rentrer mes vêtements qui sèchent sur la corde …
Non, il ne va pas pleuvoir …

Aujourd’hui, j’ai un contrat vraiment difficile à remplir. Je dois créer une campagne
publicitaire pour une boîte de mouchoirs jetables… Le seul problème, c’est que je ne me
rappelle plus ce que ce mot signifie. Je sais que j’ai déjà employé ce mot mais il y a si
longtemps! Peut-être que vous connaissez vous-même la signification de ce mot. Si oui,
vous pouvez prendre votre bicyclette et venir me visiter. Si vous venez, bonne chance
pour trouver ma maison! J’ai encore planté une douzaine d’arbres en avant, la semaine
passée … Si jamais vous n’avez pas de bicyclette, l’autobus municipal passe toutes les
demi-heures. Toutefois, on doit payer son trajet en collaborant pour une heure à
l’entretien des jardins municipaux qui se trouvent sur le toit des édifices de la ville.
J’espère que vous n’avez pas le vertige!

 441

Annexe B

Deux personnages bien différents
Auto-accro et Recyclette

Narrateur : J’ai rencontré deux personnages assez étranges! Je vais les laisser vous
raconter leur histoire.

Auto-accro a un cure-dents dans la bouche, porte sur la tête sa casquette de cuir placée
à l’envers et un T-shirt de formule 1.

Auto-accro : Bonjour! Je me présente! Bernard Auto-accro, mais mes amis m’appelle
Indy parce que j’aime les chars. Moi, l’auto c’est ma vie! (Il tape sur le capot). Il faut
que je vous raconte une histoire qui m’est arrivée l’autre jour quand je descendais la rue
… (mettre le nom d’une rue dans votre communauté) avec ma grosse voiture sport.

 (Il entre dans le passé)

"Well, je l’aime mon char. 355 chevaux…Chevaux moteurs. C’est pas une écurie hein?
Quatre barils et pas des barils de poulets non-plus! Ça, ça a du pouvoir cette belle
minoune là! Si je peux arriver sur la grande route, je vais toujours bien l’essayer la
pédale au fond…

Voyons! Il y a bien du monde ce matin. Ils sont donc bien slow! Ôtez-vous de là mes
tetteux de pavé!

Voix à la radio dans l'auto de M. Auto-accro (enregistrée sur cassette) : En ce beau
matin, on rappelle aux automobilistes d'être prudents....Le carrefour des rues … et…
(noms de rue de votre communauté) est congestionnée et des accrochages ont été
signalés...

Auto-accro : Congestionné, congestionné! Depuis quand est-ce que le chemin attrape la
grippe? Le monde conduit trop lentement! C’est ça le problème! Je croirais que ça se
rentre dedans! Tassez-vous de là mes slow pots. Je vais vous montrer moi comment on
conduit ça un char."…Wouais, je pense que je suis coincé là pour un bout de temps.

Pendant ce temps, Recyclette toujours aussi déterminée de ne pas polluer, descend la rue
…. Elle roule à bicyclette avec son casque de vélo et son sac à dos.

Recyclette en chantant : " Roule roule roule dans les chemins, roule, roule roule qu’on est
bien… » Finalement, ça va bien plus vite à bicyclette. On prend de l’air, de la lumière.
On rencontre du monde! Cette lumière du matin est là pour nous nourrir l’âme. Ah, je
respire. Je la huuuuuume cette lumière.
Ah non! Une crevaison. (Elle descend de sa bicyclette pour réparer. Sa crevaison.)

 442

(Pendant ce temps, Auto-accro attend aux feux lumineux, une main sur le volant, l’autre
sur le siège et l’air exaspéré).

M. Auto-accro : Bien, on est bloqué encore ce matin. Ça coûte cher d’essence d’être
arrêté comme ça. Une chance que ma minoune ne me coûte pas cher d’entretien. Ça fait
longtemps que je roule avec les mêmes pneus, la même huile et les mêmes bougies.

(Il lève la tête et remarque Recyclette)

"Oooooooh! La jolie demoiselle sur deux …roues (clin d’œil à la foule). Puis en panne à
part de ça.

Debout à la foule : Bien là, je ne pouvais pas la laisser là dans la misère.

« Veux-tu un transport dans mon beau char, beauté? »

Recyclette : (Tousse et renvoie la fumée avec sa main)
Premièrement, je m’appelle Recyclette! Et ensuite, je m’excuse mais je parle seulement
aux gens qui voyagent en autobus solaire ou qui font du covoiturage. Aux cyclistes aussi.
Et puis vous ne pourriez pas fermer le moteur de votre auto pendant que vous attendez
dans le traffic (elle pointe le doigt et bouge les hanches d’un côté et de l’autre)? Vous
réchauffez le climat!! Et vous m’emboucanez avec votre bagnole cracheuse de gaz. Je
ne la vois presque pas votre minoune. Et puis…je fais de l'asthme, moi, vous savez!
(Elle tousse encore et écarte la fumée de la main.)

Auto-accro : Es-tu folle? J’ai besoin de me garder bien au frais avec mon air climatisé.
Puis écoute ça ronronner ce beau moteur-là. TRANS AM 88! Embarque! Ça va te
remonter le moral puis ça fera ton co..charrage pour la semaine. On est bien. J’ai l’air
climatisé et je l’utilise même en hiver!

Recyclette : Quoi! Moi, embarquer dans cette machine à polluer l’air? Vous n’êtes pas
sérieux! Pour qui me prenez vous? (Agitée, elle se retourne brusquement et essaie de
réparer sa bicyclette.)

(Auto-accro fait un geste de non compréhension)

Recyclette : Mais je n'arrive pas à réparer mon pneu. Je crois qu’il est fini… Ouais...Je
pourrais peut-être embarquer dans votre machine à fumée après tout. Avez-vous un
catalyseur sur votre système d’échappement au moins ? Je ne veux pas devenir un
jambon fumé, moi là!

Auto-accro : J’ai tout ça. Ça arrive bien équipé, ces bagnoles là! Allez monte!

Recyclette : Un instant! Utilisez-vous de l’essence à l’éthanol au moins?

 443

Auto-accro : Est-ce bon ça ? (Il affiche un air perdu) Est-ce que c’est ça que je mets dans
mon briquet? Tu m’en poses une question! Je mets du gaz tous les jours. Ça boit ce
char là! Même moi, je ne bois pas autant. Embarque, embarque! Tu vas voir que ça
roule.

Pendant que Recyclette ramasse sa bicyclette et la met dans le coffre de la voiture et
s’assoie dans l’auto, Auto-accro se lève, s’adresse à la foule en parlant bas et en faisant
un geste de la main:
« Elle a fini par embarquer ce phénomène là! »

Auto-accro :Prends-toi une pomme sur le banc d’en arrière. C’est ton genre ça! (Il montre
l’arrière de la tête).

Recyclette: Est-ce que c’est une pomme cultivée localement? Si non, je n’en veux pas
(Elle fait un geste de refus). Ça fait bien trop de CO2 le transport de pommes des pays
chauds.

Auto-accro : Non, non, c’est local! Je l’ai achetée au Sobeys. Je pense que ça vient d’un
arbre de… (Nom de la région locale) ou quelque part dans ce coin-là!

Recyclette : Bon bon, je vais la manger. Mais je vais m’assurer de manger le cœur en
plus. J’aurais bien trop peur de produire du méthane quand ça va se décomposer. Ça
réchauffe le climat, ça aussi.

Auto-accro : Ouais, au moins comme ça tu ne saliras pas mon beau char.

Recyclette : (Elle tousse) Je pense que je vais attendre…Il y a trop de fumée dans
votre…machine.

Auto-accro : Tu n’en as pas toi un char?

Recyclette : J’ai vendu ma voiture il y a longtemps. Le lundi et le mardi, je me promène
en vélo. Le mercredi, je covoiture avec cinq autres filles. (Auto-accro réagit en montrant
son exaspération à la foule) J’aime moins ça. On est un peu tassées dans la petite Honda
électrique. Mais, au moins ça me permet de socialiser. Le jeudi, je prends l’autobus à 6
heures 30 et le vendredi je marche. Je me sens si fière de ne pas émettre un seul gramme
de CO2 par semaine. Pensez-vous, vous aussi tous les jours au réchauffement planétaire,
comme moi?

Auto-accro : Bien tu n’es pas bien! Je suis un gars ordinaire moi! Pas un weeeeeerdo (Il
bouge la tête d’avant en arrière). Ne trouves-tu pas qu’on est déjà assez occupés à
travailler puis à faire sa vie pour se déranger avec des affaires comme ça? Quelle
différence cela fait-il de toute façon?

Recyclette : Moi, je fais partie d’un groupe : les Pieds à terre (Elle fait un geste des
paumes vers le sol). On croit, nous, qu’on peut faire une différence. (pause) Là…je suis

 444

arrivée! Je vais débarquer en face du Sobeys, s’il vous plaît. Avec mon groupe nous
faisons une manifestation devant le magasin. Nous protestons contre les personnes qui
transportent leurs sacs d’épicerie sur leur support à bagage, sur le toit de la voiture. Ça
produit plus de CO2.

Auto-accro : Tiens, c’est ici…

(Recyclette sort de la voiture et continue de parler par la fenêtre)
La semaine prochaine, nous faisons une manifestation sur la route 15. Nous aimerions
que le gouvernement y mette des bosses à tous les 10 kilomètres pour ralentir les autos.

Auto-accro : Tu me parles d’une idée toi! Ça n’a pas de bon sens! En tout cas, bonne
chance dans vos affaires là. Les...les pieds en l’air!

Recyclette : Pieds à terre! Pensez à notre climat, monsieur! Merci pour le transport,
même si on a pollué pas mal en faisant ce chemin. (Elle tousse à nouveau et sort sa
pompe pour l’asthme)

Auto-accro : Ouais, ouais…Je vais jongler à tout ça pendant que je roule dans mon beau
char. Bye!

Narrateur : C’est ça mon histoire! On en rencontre des drôles de personnes parfois,
hein?

 445

Annexe C

Actions personnelles pour minimiser l’impact du changement climatique

Faciles
Éteindre les lumières et les ordinateurs
Éviter le gaspillage du papier essuie-tout
Limiter l'utilisation de papier en écrivant au dos des pages
Baisser le thermostat quand il n’y a personne à la maison
Recycler, recyclage d'annuaires téléphoniques
Utiliser un ventilateur de plafond au lieu d’un climatiseur
S’assurer que le lave-vaisselle, la laveuse sont pleins avant de les allumer
Réduire sa consommation (de livres, CD, vêtements…)
Ouvrir le réfrigérateur moins souvent
Écrire aux représentants gouvernementaux (réduire émissions…)

Modérées
Réutiliser
Compostage des déchets organiques
Planter des arbres à l'école
Prendre des douches plus rapides
Faire sécher ses vêtements sur une corde à linge
Distribuer des arbres pour les planter à la maison
Jardin de papillons ou de légumes
Lunch sans déchets (encourager les jeunes et les enseignants à apporter un lunch qui ne
produit pas de déchets)
Voyager à bicyclette lorsque possible
Marcher pour se déplacer sur une courte distance
Voyager avec d’autres personnes ou en autobus
Calculer ses émissions de CO2 et encourager les autres à le faire. Essayer de les limiter.
Acheter des produits qui contiennent moins d’emballage
Minimiser les moments où votre voiture marche au ralenti

Difficiles
Économiser l'eau utilisée
Adopter une forêt (s'occuper d'une forêt près de l'école - la nettoyer, l'éclaircir)
Acheter une plus petite voiture
Utiliser des sacs en tissu au lieu des sacs de plastique du magasin
Travailler à la maison au lieu de se déplacer au travail
Isoler sa maison
Installer des panneaux solaires
Se brancher à l’énergie éolienne

 446

Trouve une personne qui…

Niveau : 8e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit.

Objectifs :

• Partager ses valeurs et ses agirs en rapport avec l’environnement.
• Réfléchir à ses valeurs et à ses actions.

Démarche favorisée : approche morale

Durée : 20 à 30 minutes

Matériel requis : Annexe A

Information pour l’enseignant(e) : Le but de cette activité est de montrer aux
élèves que certains d’entre eux, dans leur famille, ont déjà commencé à poser des gestes
pour aider l’environnement. Il est important d’éviter de juger les commentaires ou les
réponses des élèves.

Procédure : Distribuer l’Annexe A et demander aux élèves de se déplacer dans la
classe et de trouver des personnes qui font les actions mentionnées sur la feuille
d’activité. Ils écrivent les noms des personnes qui font les actions. Animer une discussion
à l’aide des questions suivantes :

• Levez la main ceux qui font l’action suivante…
• Expliquez pourquoi vous faites cette action.
• Y a-t-il des actions parmi celles-ci qui aident à diminuer le changement

climatique?
• Comment les personnes qui font ces actions s’y prennent-elles pour réussir?

Prendre soi-même position comme enseignante ou enseignant et raconter ce que l’on fait
déjà pour aider le climat.

 447

Annexe A

Trouve une personne qui…9

a) ferme la porte en sortant de la maison ___________________

b) boit de l’eau chaude tous les jours ______________________

c) fait du compost _________________________________

d) calcule la quantité de CO2 qu’elle émet à chaque jour __________

e) est végétarienne ___________________

f) baisse le thermostat en quittant la maison ___________________

g) utilise une toilette ordinaire tous les jours ________________

h) arrose le jardin avec de l’eau chaude _____________

i) recycle ________________

j) jette ses déchets dans des sacs de papier ________________

k) covoiture pour aller à l’école, à des sorties amicales ou sportives

l) marche de temps en temps au lieu de se déplacer en automobile ____________

m) met un chandail au lieu d’augmenter le thermostat ________________

n) ferme la lumière en quittant une pièce __________________

9 Les actions c,d,e,f,i,k,l,m et n permettent de réduire ses émissions de gaz à effet de serre. L’action j est
néfaste pour l’environnement. Les déchets placés dans des sacs de papier vont se décomposer plus vite dans
les décharges municipales et émettre plus de méthane.

 448

La roue du futur

 Niveau : 8e année

Matières scolaires : sciences, sciences humaines

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• les compétences.

Objectifs :

• Déterminer des impacts possibles du changement climatique.
• Travailler en équipe de façon créative.
• Comprendre le lien entre les impacts du changement climatique et notre vie

personnelle.

Démarche favorisée : éducation au futur

Durée : 30 à 45 minutes

Matériel requis : papier et crayon

Informations pour l’enseignant(e) : Avant d’effectuer cette activité, il faudrait
avoir enseigné la leçon Les causes, les signes et les impacts du changement climatique.

Procédure : En équipes, les élèves choisissent un élément parmi les suivants qui
peuvent être affectés par le changement climatique : zones côtières, pêche, agriculture,
forêt, santé ou infrastructures humaines, etc. À l’aide de flèches, ils prédisent des
impacts possibles du changement climatique sur l’élément choisi, comme dans une
chaîne, c’est-à-dire qu’un impact en entraîne un autre et ainsi de suite. Ces impacts
doivent se situer dans leur région. Le dernier impact est celui du Soi, c’est-à-dire
comment ils seront affectés personnellement (voir exemple en Annexe A). Par la suite,
chaque équipe présente sa roue du futur au reste de la classe.

 449

Annexe A

Exemple de roue du futur :

Impacts sur les forêts

 Augmentation de la température Augmentation du nombre de tempêtes

Certaines espèces s’adaptent mal Plus de dommages par les Dommages aux arbres
 insectes défoliateurs

Disparition de certaines espèces Forêts moins productives

 Perte dans la biodiversité Moins de bois disponible pour la coupe

 Impacts sur les espèces utilisées
 pour fabriquer des meubles Pertes d’emplois

 Plusieurs personnes que je connais perdent leur emploi

 450

Si j’étais riche

Niveau : 8e année

Matières scolaires : mathématiques, français

Objectifs de l’ERE :

• les connaissances,
• la prise de conscience,
• l’état d’esprit.

Objectifs :

• Faire le lien entre la vie quotidienne et le changement climatique.
• Réaliser que nos actions émettent des gaz à effet de serre.
• Trouver des solutions pour aider les gens à changer.

Démarche favorisée : approche réflexive

Durée : 1 période de 45 minutes et un retour de 25 minutes

Matériel requis : journal créatif (un cahier dans lequel les élèves notent leurs
impressions et observations à l’aide de dessins ou de mots), ordinateur relié à l’Internet.

Information pour l’enseignant(e) : La plupart des actions de notre vie quotidienne
émettent des gaz à effet de serre et ont un impact sur le climat sans que nous nous en
rendions compte. Au Canada, 50% de nos émissions personnelles de gaz à effet de serre
proviennent du transport, 40% du chauffage de l’eau et des maisons, 7,5% du
fonctionnement des appareils électroménagers et le reste de l’éclairage et de la
climatisation. Les produits qu’on consomme ont probablement nécessité de l’énergie
pour leur fabrication. Cette énergie émet des gaz à effet de serre dans l’atmosphère. De
plus, le transport des produits émet des gaz à effet de serre. De même, plusieurs de nos
comportements comme la conduite automobile et l’utilisation de l’ordinateur contribuent
aussi au changement climatique.

Procédure :
Étape 1 : Le premier héritage
Dire aux élèves qu’ils ont reçu un héritage et qu’à partir d’aujourd’hui, ils disposent d’un
budget de 5 000$ par semaine. Leur demander de planifier, en équipes de deux, ce que
chacun achèterait et ce qu’il ferait (nourriture, loisirs…) pour dépenser tout cet argent
pour la semaine à venir. Ils peuvent consulter des sites Internet de magasinage pour
vérifier les prix. Leur demander de bien noter toutes leurs dépenses et leurs choix
d’achats.

 451

Étape 2 : La consommation et le changement climatique
Animer une discussion en classe et faire partager les achats que les élèves ont inscrits sur
leur liste. Les interroger : Lesquels de ces achats nuisent au climat? Quels biens que vous
désirez acheter émettent des gaz à effet de serre dans l’atmosphère durant leur
production, leur transport au magasin et au cours de leur utilisation?

Étape 3 : Le second héritage
Leur donner le même montant pour la semaine suivante et les inviter à planifier de
dépenser encore tout le montant : achats, activités de loisir… Ici, toutefois, leurs activités
doivent nuire au climat le moins possible. Les inviter à noter leurs achats et dépenses.
Demander aux élèves de réfléchir aux difficultés rencontrées dans cette planification et de
noter leur réflexion dans leur journal créatif.

Étape 4 : Discussion et réflexion
Faire une discussion avec les élèves autour des questions suivantes :
• Pourquoi les gens autour de toi ont-ils de la difficulté à faire attention à

l’environnement dans leur vie de tous les jours?
• Les gens vivent pour avoir quoi?
• Est-ce qu’ils obtiennent ce qu’ils veulent?

Après en avoir parlé, demander aux élèves d’observer autour d’eux (à la maison, dans les
services…) comment et pourquoi les gens vivent et les obstacles à la protection du
climat.

Les élèves pourraient interroger certaines personnes par exemple des adolescents, des
personnes âgées… sur ces questions.

Retour en groupe-classe
Partager les observations faites à la maison, dans les services… Poser aux élèves la
question suivante: Comment pourrait-on aider les gens de notre communauté à changer?

Enrichissement : Expérimenter l’une des solutions proposées pour aider les gens de la
communauté à changer un ou deux comportements.

 452

Un plan d’urgence

Niveau : 8e année

Matières scolaires : sciences, français

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• les compétences.

Objectifs :

• Résoudre des problèmes.
• Savoir travailler en équipe.
• S’exprimer correctement en français.
• Réfléchir à des mesures d’adaptations face au changement climatique.

Démarche favorisée : éducation au futur

Durée : 45 à 60 minutes

Matériel requis : copies de l’article du Journal de Bonté (voir Annexe A)

Procédure : Demander aux élèves de se placer en équipe et de se fermer les yeux. Leur
lire l’article du Journal de Bonté. Leur expliquer que leur communauté pourrait vivre une
situation semblable. Les inviter à jouer le rôle d’un comité chargé de trouver des
solutions pour leur communauté dans le cas d’une telle catastrophe. Ajouter que l’école
deviendrait le lieu de coordination pour le sauvetage de la population.

Distribuer une copie de l’article à chaque équipe pour leur permettre de mieux travailler.

Quelles mesures (ou adaptations) devraient être entreprises pour affronter une telle
situation?
En équipes, les élèves discutent des mesures à mettre en place pour répondre aux
problèmes d’infrastructures, aux problèmes économiques, sociaux, environnementaux et
de santé engendrés par la tempête. Voici des exemples de questions qui peuvent les aider
à trouver des adaptations.

• Qu’est-ce qui est fait à la cafétéria de l’école?
• Que font les élèves durant leurs cours d’arts plastiques et de musique?
• Que font les élèves durant leur cours de sciences?
• Que font les élèves durant leur cours de sciences humaines?

 453

• Que font les élèves pour protéger les espèces côtières?
• Que fait l’école à l’approche d’une tempête?
• Que fait l’école lorsque les gens ne veulent pas quitter leur maison inondée?
• Que fait l’école en cas de panne d’électricité?
• Que fait l’école lorsque les vergers et les jardins communautaires sont détruits par

les tempêtes?

Les équipes partagent leurs solutions avec la classe.

Enrichissement : Faire écrire une lettre à la mairie pour exprimer les préoccupations
des élèves au sujet du changement climatique. Y insérer la liste des adaptations trouvées.

Lien avec le changement climatique : Le nombre d’événements météorologiques
extrêmes va augmenter avec le changement climatique. De plus en plus de communautés
devront faire face à de telles situations. Si ces communautés ont un plan d’urgence et que
les citoyens connaissent ce plan, les conséquences des tempêtes pourraient être
diminuées.

 454

Annexe A

Le Journal de Bonté
22 septembre 2033

Le gouvernement vient d’annoncer
que la communauté de Malprise est
une région sinistrée. Par contre,
l’armée a de la difficulté à s’y rendre
parce que les routes pour y accéder
sont impraticables. La semaine
dernière, cette communauté a connu
une importante tempête de pluie, de
verglas et de vent ainsi que des
ondes de tempête. Ces évènements
se sont produits pendant cinq
journées consécutives et coïncident
avec les grandes marées. L’unique
pont qui relie Malprise à la terre
ferme est couvert de 30 cm de glace
et la solidité de celui-ci a été
compromise par un accident dans
lequel un gros camion a frappé les
structures d’appui du pont.

L’élévation de la mer a causé des
inondations dans la plupart des
maisons, des commerces et sur les
routes. Dès la deuxième journée de
tempête, la température a diminué à
-5 oC, et une épaisse couverture de
glace s’est formée sur les routes, les
arbres et les fils électriques. Ceci a
provoqué une panne d’électricité
dans l’ensemble de la communauté.
Cette panne dure depuis trois jours
mais aucune ressource n’a pu être
envoyée pour rétablir le courant
électrique.

Voici la liste des impacts les plus
frappants :
- les pommiers du verger et les
cultures de ginseng ont été

complètement détruits par la tempête
et comme la récolte n’était pas
terminée, le revenu des cultivateurs
sera affecté;
- survenue au milieu de la saison de
pêche au homard, la tempête a causé
l’écroulement du quai, a détruit les
bateaux et les casiers de homard.
Les sites d’aquaculture ont aussi été
détruits;
- les routes couvertes de 30 cm de
glace sont impraticables ce qui
empêche le déplacement de la
population. La nourriture et tout autre
approvisionnement nécessaire ne
peuvent donc pas arriver jusqu’aux
citoyens;
- la sécurité des citoyens est aussi
compromise à cause de l’impossibilité
de se rendre à l’hôpital dans la
communauté voisine et de recevoir
l’aide de celle-ci;
- l’incapacité des policiers à circuler
augmente aussi la possibilité de
vandalisme;
- la situation est d’autant plus grave
parce que l’inondation a peut-être
contaminé l’eau potable.
Malheureusement, plusieurs maisons
n’ont plus d’eau parce que leurs
tuyaux sont gelés;
- la santé des humains est affectée,
surtout celle des personnes qui
souffrent de maladies cardiaques et
respiratoires ainsi que des personnes
âgées. De plus, le nombre des
fractures des membres est en
augmentation en raisons des chutes
sur la glace.

 455

Penser comme des chapeaux

Niveau : 8e année

Matières scolaires: sciences, langues

Objectifs de l’ERE :

• la prise de conscience,
• les connaissances,
• l’état d’esprit,
• les compétences.

Objectifs :

• Trouver des solutions originales à des problèmes reliés au changement climatique.
• Écouter et apprécier divers points de vue.

Démarches favorisées : résolution de problèmes, jeu de rôle

Durée : 2 périodes de 60 minutes

Matériel requis : des chapeaux rouges, verts, blancs, noirs, jaunes (ou oranges) et
bleus (qui peuvent être remplacés par des rubans des mêmes couleurs)

Procédure : Placer les élèves en équipes. Pendant la première période, donner du temps
aux élèves pour faire une recherche sur Internet ou dans des livres afin qu’ils connaissent
des impacts de l’un des problèmes suivants, liés au changement climatique :

• les grands vents,
• les tempêtes de verglas,
• la disparition (destruction) de certaines espèces animales dans la zone côtière,
• les tempêtes côtières (ouragans ou ondes de tempêtes),
• les virus apportés par des insectes tropicaux.

Demander aux élèves de choisir une ville ou une communauté qu’ils connaissent et où le
problème choisi pourrait se manifester. Tout le travail sera fait en fonction de la
communauté choisie. Les inviter ensuite à produire une liste de conséquences entraînées
par le problème choisi. Par exemple, si une équipe a choisi les tempêtes de verglas, une
conséquence pourrait être le bris de fils électriques causé par l’accumulation de glace sur
les fils. Faire un retour avec les élèves et les inviter à partager leur liste de conséquences.

Lors de la deuxième période, expliquer aux élèves les techniques de créativité d’Osborn
(voir ci-dessous) qui servent à produire des solutions originales à des problèmes.
Demander à chaque équipe de trouver des solutions au problème choisi en ajoutant, en
transformant, en multipliant, en décomposant ou en enlevant des éléments présents dans

 456

la communauté ciblée. Par exemple, si une équipe a choisi les grands vents, elle pourrait
choisir d’ajouter des arbres pour ralentir l’érosion du sol, de transformer les produits
agricoles cultivés et de les remplacer par des produits résistant à la sécheresse apportée
par les grands vents, décomposer (prévoir des récoltes du même produit à différents
endroits dans la province) ou enlever les équipements pouvant être renversés…

Attention! Il s’agit ici de produire plusieurs solutions sans les juger ni commenter.

Techniques de créativité d’Osborn (1963)

Ajouter : Que pourrait-on ajouter dans la communauté ciblée pour qu’elle réponde

mieux au problème choisi?

Transformer : Qu’est-ce qui pourrait être transformé dans la communauté ciblée pour
qu’elle réponde mieux au problème choisi?

Multiplier : Quels éléments pourraient être multipliés dans la communauté ciblée

pour qu’elle soit mieux adaptée pour répondre au problème choisi?

Décomposer : Comment chaque composante de la communauté ciblée pourrait-elle
être améliorée pour se protéger contre ce problème (ou l’éviter ou
l’amoindrir)?

Enlever : Que pourrait-on enlever dans la communauté ciblée pour la
préparer à affronter le problème?

Une fois que les équipes ont trouvé plusieurs solutions possibles grâce aux techniques
d’Osborn, les inviter à employer la technique des Thinking Hats de DeBono (1992). Pour
ce faire, remettre à chaque équipe six chapeaux de différentes couleurs. Expliquer la
symbolique des chapeaux (voir ci-dessous). Chaque élève choisit un chapeau qu’il met
sur sa tête pour devenir le type de personne décrit pour son chapeau.

Symbolique des chapeaux

Le chapeau rouge : la personne qui porte ce chapeau ressent de nombreuses émotions et
porte un jugement affectif sur les idées.

Le chapeau vert : la personne qui porte ce chapeau est créative. Il ou elle cherche des
solutions ou des améliorations originales.

Le chapeau blanc : cette personne demande ou recherche plus d’informations à propos
des solutions.

Le chapeau noir : cette personne met à profit ses habiletés de pensée critique.

 457

Le chapeau jaune ou orange : cette personne regarde les bénéfices et les possibilités des
idées.
Le chapeau bleu : cette personne observe et essaie d’améliorer le processus de pensée de
l’équipe.

En jouant les rôles associés à leur chapeau, les membres des équipes examinent toutes les
solutions qu’ils ont trouvées pour éventuellement en choisir une. Ils améliorent ensuite la
solution choisie puis la présentent au groupe-classe.

Enrichissement : Les élèves pourraient écrire une lettre à la mairie de la communauté
choisie ou aller présenter leurs meilleures solutions lors d’une réunion du Conseil
municipal.

Références:

De Bono, E. (1992). Serious creativity. New York: Harper Collins.

Osborn, A. F. (1963). Applied imagination. New York: Charles Scribner’s Sons.

 458

Es-tu emballé?

Niveau : 8e année

Matière scolaire : sciences

Objectifs de l’ERE :

• la prise de conscience,
• l’état d’esprit,
• les compétences,
• la participation.

Objectifs :

• Connaître le lien entre le suremballage et la production de gaz à effet de serre.
• Réaliser une enquête.
• Mettre sur pied des moyens d’encourager des citoyens à réduire leur

consommation de produits suremballés.

Démarche favorisée : démarche d’enquête

Durée : variable en fonction du projet entrepris

Informations pour l’enseignant(e) : L’emballage protège un produit lors de son
stockage, de sa manutention, de son transport et de sa distribution. L’emballage sert aussi
à isoler le produit des conditions extérieures (humidité, oxygène, lumière, odeurs) et il
supporte le message commercial encourageant sa vente. Par contre, les emballages
superflus et la surconsommation contribuent à augmenter la quantité de déchets produits
par les canadiens à chaque jour. Les déchets dans les sites d’enfouissement libèrent des
gaz à effet de serre dans l’atmosphère et contribuent donc au changement climatique.

Dans le document Les déchets solides au Canada10, on explique qu’en 2000, le Canada a
produit 1 019kg de déchets non dangereux par habitant, soit plus de 31 millions de
tonnes. De cette quantité 746 kg de déchets par habitant ont été éliminés dans un site
d’enfouissement ou dans un incinérateur, ce qui correspond à un total d’environ 23
millions de tonnes. Le reste des déchets a été traité, recyclé ou exporté.

Procédure :
Étape 1 : Information
Poser aux élèves les questions suivantes après leur avoir demandé de penser aux derniers
achats qu’ils ont faits, soit dans un magasin, dans un restaurant ou à la cafétéria.
Les produits achetés étaient-ils emballés?
Qu’avez-vous fait de l’emballage?

10 Tiré du site Web : http://www.consulfrance-montreal.org/affaires/Dossiers_pdf/dechets.pdf

 459

Combien de sacs de déchets (secs) votre famille envoie-t-elle au dépotoir à chaque
semaine?
Combien de sac de déchets (secs) notre classe envoie-t-elle au dépotoir à chaque
semaine?

Informer les élèves au sujet de la quantité de déchets produite par les Canadiens ainsi que
des effets nocifs des produits suremballés. Faire le lien avec la production de gaz à effet
de serre et avec le changement climatique. Animer une discussion pour trouver des
moyens de réduire le suremballage.

Étape 2 : Cueillette de données
Inviter les élèves à se rendre en équipe dans des épiceries ou autres magasins locaux pour
observer les types de produits suremballés qui sont les plus fréquemment achetés. Une
fois sur place, les élèves pourraient demander aux gens pourquoi ils achètent ces produits.
Ils peuvent noter les types de produits et les raisons motivant ces achats

Étape 3 : Résultats
Demander aux élèves d’analyser leurs données. Animer une discussion à partir des
résultats.

Étape 3 : Action
Inviter les élèves à élaborer une campagne d’information pour réduire l’achat de produits
suremballés dans leur milieu. Les élèves pourraient préparer des brochures, des capsules
pour la radio, des animations sur le terrain (kiosque ou pièce de théâtre), des slogans ou
des affiches. Les élèves pourraient se rendre dans les magasins et se tenir debout près de
certains produits suremballés. Ils pourraient discuter avec les consommateurs des effets
nocifs de ces produits et suggérer des solutions de remplacement. Les élèves pourraient
montrer un panier de produits suremballés et un autre panier avec des produits de
remplacement.

Étape 4 : Réflexion après la campagne
Après un certain nombre de mois, inviter les élèves à refaire une cueillette de données
dans les mêmes magasins pour vérifier s’il y a eu des changements dans la consommation
de produits suremballés.
Animer une discussion à partir des questions suivantes :
• Pensez-vous que votre campagne a eu un effet? Qu’est-ce qui le démontre?
• Aimeriez-vous continuer d’encourager les citoyens de la communauté à réduire la

consommation de produits suremballés? Si oui, comment allez-vous procéder?
• Pensez-vous que vous adopterez personnellement l’habitude de réduire votre

consommation de produits suremballés? Pourquoi?
• Pensez-vous que ce sera une habitude facile ou difficile à entreprendre? Pourquoi?

Lien avec le changement climatique : Les déchets déposés dans les sites
d’enfouissement libèrent des gaz à effet de serre dans l’atmosphère et contribuent au
changement climatique. Le méthane est le principal gaz à effet de serre produit par la

 460

décomposition des déchets. Le transport des déchets de nos maisons vers les sites
d’enfouissement contribue aussi à émettre des gaz à effet de serre.

La production d’emballages nécessite l’usage d’une importante quantité d’électricité et
produit des gaz à effet de serre. Le transport des emballages contribue aussi au
changement climatique. Toutefois, les contenants réutilisables ne sont produits et
transportés qu’une fois ce qui émet moins de gaz à effet de serre. Les emballages non
réutilisables sont jetés à la poubelle et leur décomposition produit du méthane, un gaz à
effet de serre.

Le recyclage et la réutilisation des matériaux permettent d’économiser l’énergie qui
aurait été nécessaire pour la fabrication de nouveaux matériaux. De même, si nous
consommons seulement des produits vraiment utiles, nous réduisons les émissions de gaz
à effet de serre en limitant la production de produits luxueux (ex : livres, CD, caméras
jetables, …).

	Table des matières
	Introduction
	Maternelle
	Les causes du changement climatique
	Comment te sens-tu, ma plante?
	Solo avec une plante
	Trésors végétaux dans ma fenêtre
	Illustrations à colorier
	Causerie sur le changement climatique
	La consommation d’électricité dans ma famille
	La famille écologique
	Quelle belle cour d’école!

	Première année
	La fleur a ses raisons
	Calendrier saisonnier
	Mon ami l’arbre
	À la recherche du grand-père de la forêt
	Médecins des plantes
	Quelle température fait-il aujourd’hui?
	Observation météorologique
	Comparaison avant et après
	Quelles ampoules?
	Comptons nos autocollants pour relever le Défi d’une tonne
	Réutilisons le papier
	Une action pour aider les plantes

	Deuxième année
	Un solo en nature
	Le cycle de l’eau
	Les sources de pollution de l’eau
	Les espèces avec lesquelles on partage l’eau
	Investigation à la maison
	Pouvons-nous faire autrement?
	Jouer au Coin-coin
	J’aide l’eau

	Troisième année
	Les causes, les signes et les impacts du changement climatique
	Sur les traces des animaux
	Observer les signes du printemps
	Chaînes alimentaires et changement climatique
	La boîte mystérieuse
	L’étude d’une plage
	La corde à linge
	Qu’est-ce qui ne va pas sur la Terre?
	Trop de déchets dans ma classe
	Comment aider les animaux?

	Quatrième année
	Les bulles concepts
	La décomposition des arbres
	J’analyse le sol
	Humons l’humus
	L’humus et sa capacité de rétention
	Les plantes et les conditions météorologiques
	Fringale de fruits
	Les héros du climat
	Wildfrid et Mémé découvrent le Défi d’une tonne
	J’aide le sol

	Cinquième année
	Connais-tu un marais?
	Visite du marais
	Un marais pour se sentir bien
	Ma journée pleine de gaz
	Des serpents et des échelles pour se préparer à agir
	Des watts?
	Le changement
	Que peut-on retrouver à l’épicerie?
	Passé, présent et avenir de notre marais

	Sixième année
	Les causes, les signes et les impacts du changement climatique
	Les scientifiques du changement climatique
	L’effet de serre dans une bouteille !
	Les merveilles de la zone intertidale
	Une histoire de famille
	Centre d’apprentissage sur l’érosion
	Que peut-il arriver à un terrain ayant un excès d’eau ?
	La marche automobile au ralenti
	Je fais mon action pour…
	Relève le défi avec tes parents
	Combattre l’érosion

	Septième année
	L’empreinte gazeuse
	Les prédictions chinoises
	Le changement climatique en Atlantique
	Solo avec les arbres
	Monsieur l’arbre, comment poussez-vous ?
	Les arbres, le climat et nous
	L’arbre qui pleurait
	Mes actions personnelles
	Les arbres sont-ils en santé ?
	La conduite excessive
	Les arbres diminuent la consommation d’énergie

	Huitième année
	L’océan, cet inconnu
	Les ressources marines
	La santé des espèces marines
	Espionnage dans le village
	Solo en ville
	Voyage en montgolfière
	Le continuum des actions environnementales
	Trouve une personne qui…
	La roue du futur
	Si j’étais riche
	Un plan d’urgence
	Penser comme des chapeaux
	Es-tu emballé?

