

Cycle 3

Développement durable

30 situations pour comprendre
les enjeux et agir

| Gilles Cappe
Philippe Delforge

RETZ

www.editions-retz.com

9 bis, rue Abel Hovelacque

75013 Paris

ISBN : 978-2-7256-3352-7

© Éditions Retz 2015

Direction éditoriale : Sylvie Cuchin

Édition : Anne Marty

Photographies : © Istock

Illustrations : Anne Horrenberger

Cartographie : Domino

Films : Gilles Cappe et Philippe Delforge

Mise en page (ouvrage et CD-Rom) : Françoise Nolibois

Corrections : Bérengère de Rivoire

Réalisation du CD-Rom : STDI

N° de projet : 10210694 – Dépôt légal : juillet 2015

Achévé d'imprimer en France en juin 2015 sur les presses de Sepec

Sommaire

Présentation	5
Déroulement d'une séance type : Représenter « ... » dans le monde	7
Séquence introductive : Répartir la population dans chaque zone géographique	12
Séance introductive optionnelle : Représenter la terre, tracer les continents	15
Utiliser les fiches « Indices »	18

Les besoins vitaux

L'eau

Représenter l'accès à l'eau potable dans le monde	20
Représenter la consommation d'eau potable dans le monde	22
Comment obtient-on de l'eau potable ?	25
Représenter l'accès à l'assainissement	28
Découvrir les maladies liées à l'eau	30

La santé

Représenter l'accès aux soins élémentaires de santé dans le monde	32
Étudier une maladie mondiale : la diarrhée	34

L'alimentation

Représenter l'accès à l'alimentation dans le monde	38
Découvrir quelques régimes alimentaires à partir des photos d'Hungry Planet	40

Conclusion

Une mise en situation : Un bidonville à Nairobi	43
---	----

Des aspects de la vie quotidienne

L'école

Représenter les dépenses pour l'école dans le monde	48
Calculer le coût d'une journée d'école	50
Découvrir que l'école n'est pas une chance offerte à tous	53

L'énergie

Représenter l'accès à l'électricité dans le monde	55
Représenter la consommation d'électricité dans le monde	57
Utiliser l'électricité dans la vie quotidienne	59

Les biens de consommation

Les vêtements

Représenter les exportateurs et les importateurs de vêtements dans le monde	61
Découvrir d'où viennent les vêtements portés par les familles des élèves de la classe	64
L'incroyable tour du monde des jeans	66

Les automobiles

Représenter le nombre de voitures dans le monde	68
Représenter les réseaux routiers dans le monde	70

Séance facultative

Représenter les exportateurs et les importateurs de jouets dans le monde	73
---	----

Conclusion

Mise en situation : Représenter ce que signifie la qualité de vie / Le jeu des chaises	77
--	----

L'impact de nos modes de vie sur la planète, vers la notion d'empreinte écologique

La biodiversité

Représenter les forêts et leur évolution possible dans le monde	80
Comprendre pourquoi nous avons besoin des forêts	83
Représenter les espèces animales dans le monde	87

Les déchets

Représenter les déchets dans le monde et leur recyclage	90
Étudier ce que deviennent nos déchets	92

Le climat

Représenter les émissions de CO ₂ dans le monde	97
Comment venir à l'école : à pied, en vélo, en car, en voiture ?	99

Conclusion

Représenter l'empreinte écologique	102
--	-----

Prolongements possibles

L'eau : Où se trouve l'eau sur Terre ?	105
Alimentation : Équilibre alimentaire et apport énergétique	107
Énergie : À partir des affiches de l'exposition de l'association Goodplanet « L'énergie – quels choix pour demain ? »	113
Les biens de consommation : Les objets du quotidien	117

Bibliographie et sitographie	119
------------------------------------	-----

Éclairage scientifique : le développement durable	121
---	-----

Présentation du CD-Rom	124
------------------------------	-----

Utilisation du CD-Rom	127
-----------------------------	-----

Présentation

Le travail présenté dans cet ouvrage s'inscrit entièrement dans les recommandations des programmes 2015 (voir aussi p. 121).

Quand on veut travailler en classe sur le thème du développement durable, il est assez facile de trouver des exemples dans le monde. Ainsi on va comparer la consommation d'énergie d'un Américain avec celle d'un Malien. On va comparer la croissance démographique de l'Inde avec celle de la France... Mais il n'existe pas d'outils permettant des comparaisons à l'échelle d'un continent. L'ambition de cet ouvrage est d'en donner. Il est important que les élèves aient une vision plus globale, et finalement plus juste, des problématiques du développement durable sur la Terre entière.

Sous la forme de « jeux de rôle » pendant lesquels le groupe-classe représentera l'ensemble de la population mondiale, ces séquences permettent de répondre à la préoccupation des enseignants ne sachant pas comment présenter de manière accessible la situation mondiale à travers les principaux thèmes du développement durable.

Chaque élève devient un habitant de la Terre. Il se retrouve « dans la peau » d'un Africain ou d'un Asiatique et non plus dans celle d'un petit Français seulement observateur d'une situation. Les échanges entre élèves vont être plus riches et plus constructifs car chacun n'est plus un élève dans une classe mais un « représentant » d'une zone géographique avec ses particularités. Les activités proposées seront le moyen d'une réflexion « penser global, agir local » qui correspond à ce que nous définissons comme **l'éducation au développement durable : donner les moyens aux citoyens de comprendre le monde pour agir sur lui.**

Selon le programme de la classe ou selon l'actualité (un article de journal, une sortie scolaire...), l'enseignant peut sélectionner la séquence de son choix. Il va mettre les élèves en situation de symboliser la réalité mondiale du thème retenu, puis il met en œuvre une activité « agir local » qui sera d'autant mieux vécue et intégrée qu'elle pourra être comparée à une réalité globale. Par exemple, travailler sur l'accès aux soins élémentaires de santé met en évidence les disparités mondiales et permet une première réflexion sur les solutions globales à apporter à ce problème. Le travail « agir local » sur la diarrhée, maladie bénigne ici, mortelle là-bas, est alors d'autant plus parlant pour l'élève.

L'enseignant peut aussi choisir de suivre intégralement l'ouvrage afin de donner à ses élèves une vision globale des disparités mondiales pour amener à une prise de conscience globale.

On peut aussi imaginer que les enseignants du cycle 3 d'une même école choisissent de se répartir l'ensemble des problématiques présentées.

L'ouvrage peut également être le fil conducteur d'une semaine du développement durable dans le cadre d'un projet d'école.

Déroulement d'une séance type

Il est nécessaire de commencer par la séance introductive : Répartir la population dans chaque zone géographique (cf. p. 12) avant d'entreprendre avec sa classe une séance. Cette activité permet de dresser le cadre dans lequel les élèves vont réfléchir et travailler.

Afin de bien comprendre le déroulement des séances, nous vous invitons à vous reporter aux séquences filmées suivantes
 Voir CD-Rom
 :

- 1. Représenter la population dans le monde.
- 2. Représenter l'accès à l'eau.
- 3. Représenter la consommation d'eau.

Représenter « ... » dans le monde

Exemple pour une classe de 23 élèves.

Le film 1
 Voir CD-Rom

1. Mobiliser l'attention des élèves en leur rappelant la séance introductive : Répartir la population dans chaque zone géographique (cf. p. 12).
2. Former les 5 groupes « continents » :
 - **Europe : 2 élèves.**
 - **Asie : 14 élèves.**
 - **Amérique latine : 2 élèves.**
 - **Amérique anglo-saxonne : 1 élève.**
 - **Afrique : 4 élèves.**

Avertissement

Les 5 zones géographiques sur lesquelles les élèves vont travailler sont :

- l'Amérique anglo-saxonne (et non l'Amérique du Nord car elle inclut le Mexique, les États-Unis et le Canada, or le Mexique est traité dans l'Amérique latine) ;
 - l'Amérique latine et non l'Amérique du Sud (puisque'elle comprend le Mexique) ;
 - l'Asie ;
 - l'Europe ;
 - l'Afrique.
- L'Océanie n'est pas prise en compte car trop peu représentative à l'échelle d'une classe de 23 élèves.

3. Donner le thème du jour en l'écrivant au tableau.
4. Montrer le symbole utilisé.
5. Écrire au tableau une phrase du type : nom du symbole = thème.
6. Faire compter les symboles (selon le thème) et en discuter collectivement.
7. Organiser la répartition des symboles :
 - Chaque groupe discute et demande « x » symboles.
 - Arbitrer entre les groupes pour répartir la quantité exacte de symboles.
 - Procéder à la distribution.
 - Chaque groupe installe ses symboles de manière à ce qu'ils soient visibles par tous.
8. En se servant du tableau de répartition (Doc. 3), faire prendre conscience des erreurs les plus flagrantes en questionnant oralement un ou deux groupes.
9. Laisser les groupes effectuer quelques corrections.
10. Distribuer à chaque groupe son indice (cf. CD-Rom).
11. Faire lire à l'ensemble de la classe chaque indice.
12. Laisser les élèves faire des corrections.
13. Donner la répartition correcte.
14. Élaborer une trace individuelle et/ou collective. Cette trace devra faire apparaître les inégalités les plus criantes. Une trace écrite pourra être élaborée à partir des mots-clés donnés pour chaque séance (cf. séance introductive : la population, p. 12).

Deux niveaux de difficulté

En fonction de l'âge des élèves, du temps dont l'enseignant dispose et de ses objectifs pédagogiques, il choisira pour chaque thème :

- de sélectionner une répartition : il s'agit uniquement de choisir parmi les 5 quantités proposées celle qui correspond au continent ou sous-continent qu'on représente ;
- de partir de la quantité totale : il faut alors deviner la part de chaque zone géographique.

Représenter l'accès à l'eau potable dans le monde

Exemple pour une classe de 23 élèves.

Le film 2
 Voir CD-Rom

1. Mobiliser l'attention des élèves en leur rappelant la séquence introductive : Répartir la population dans chaque zone géographique (voir p. 12).
2. Reformuler les 5 groupes « continents » :
 - Europe : 2 élèves.
 - Asie : 14 élèves.
 - Amérique latine : 2 élèves.
 - Amérique anglo-saxonne : 1 élève.
 - Afrique : 4 élèves.
3. Donner le thème du jour en l'écrivant au tableau :
L'accès à l'eau potable.
4. Montrer le symbole utilisé :
Un gobelet.
5. Écrire au tableau une phrase du type : nom du symbole = thème.
J'ai un gobelet. = J'ai un accès à de l'eau potable.
6. Faire compter les symboles (selon le thème) et en discuter collectivement.
Seulement 19 gobelets sont disponibles pour les 23 élèves, pourquoi ?
Réponse attendue : sur Terre, tout le monde n'a pas accès à de l'eau potable.
7. Organiser la répartition des symboles :
 - Chaque groupe discute et demande « x » symboles.
 - Arbitrer entre les groupes pour répartir la quantité exacte de symboles.
 - Procéder à la distribution.
 - Chaque groupe installe ses symboles de manière à ce qu'ils soient visibles par tous.
8. En se servant du tableau de répartition (Doc. 3), faire prendre conscience des erreurs les plus flagrantes en questionnant oralement un ou deux groupes.
Poser des questions du type : « Êtes-vous sûrs qu'en Asie, tout le monde a accès à l'eau ? »
9. Laisser les groupes effectuer quelques corrections.
10. Distribuer à chaque groupe son indice (cf. CD-Rom).
11. Faire lire à l'ensemble de la classe chaque indice.
12. Laisser les élèves faire des corrections.

13. Donner la répartition correcte :
 - Europe : 2 gobelets (pour 2 élèves).
 - Asie : 12 gobelets (pour 14 élèves).
 - Amérique latine : 2 gobelets (pour 2 élèves).
 - Amérique anglo-saxonne : 1 gobelet (pour 1 élève).
 - Afrique : 2 gobelets (pour 4 élèves).
14. Élaborer une trace individuelle et/ou collective.

Représenter la consommation d'eau potable dans le monde

Exemple pour une classe de 23 élèves.

Le film 3
 Voir CD-Rom

1. Mobiliser l'attention des élèves en leur rappelant la séquence introductive : Répartir la population dans chaque zone géographique (voir p. 12).
2. Reformuler les 5 groupes « continents » :
 - Europe : 2 élèves.
 - Asie : 14 élèves.
 - Amérique latine : 2 élèves.
 - Amérique anglo-saxonne : 1 élève.
 - Afrique : 4 élèves.
3. Donner le thème du jour en l'écrivant au tableau :
La consommation d'eau potable dans le monde.
4. Montrer le symbole utilisé :
Une bouteille d'eau.
5. Écrire au tableau une phrase du type : nom du symbole = thème.
Une bouteille d'eau = environ 140 L d'eau potable par jour.
6. Faire compter les symboles (selon le thème) et en discuter collectivement.
La bouteille représente la consommation moyenne d'eau d'un Terrien chaque jour. Il y a donc 23 bouteilles. Si chacun consommait autant d'eau chaque jour, chaque élève aurait une bouteille. Est-ce le cas ?
Réponse attendue : non, chacun n'aura donc pas une bouteille, et certains en auront plusieurs.

7. Organiser la répartition des symboles :
 - Chaque groupe discute et demande « x » symboles.
 - Arbitrer entre les groupes pour répartir la quantité exacte de symboles.
 - Procéder à la distribution.
 - Chaque groupe installe ses symboles de manière à ce qu'ils soient visibles par tous.
8. En se servant du tableau de répartition (Doc. 3), faire prendre conscience des erreurs les plus flagrantes en questionnant oralement un ou deux groupes.
Poser des questions du type : « Êtes-vous sûrs qu'en Amérique anglo-saxonne, on consomme 2 fois plus d'eau qu'en Europe ? »
9. Laisser les groupes effectuer quelques corrections.
10. Distribuer à chaque groupe son indice (cf. CD-Rom).
11. Faire lire à l'ensemble de la classe chaque indice.
12. Laisser les élèves faire des corrections.
13. Donner la répartition correcte :
 - Europe : 4 bouteilles (pour 2 élèves).
 - Asie : 10 bouteilles (pour 14 élèves).
 - Amérique latine : 3 bouteilles (pour 2 élèves).
 - Amérique anglo-saxonne : 5 bouteilles (pour 1 élève).
 - Afrique : 1 bouteille (pour 4 élèves).
14. Élaborer une trace individuelle et/ou collective.

Faire calculer la consommation d'eau par habitant de chaque zone :

- Europe : $(4 \times 140) / 2 = 280 \text{ L}$
- Asie : $(10 \times 140) / 14 = 100 \text{ L}$
- Amérique latine : $(3 \times 140) / 2 = 210 \text{ L}$
- Amérique anglo-saxonne : $(5 \times 140) / 1 = 700 \text{ L}$
- Afrique : $(1 \times 140) / 3 = 47 \text{ L}$

Rappel : Pour des raisons de représentation, l'Océanie (ne comptant que 0,5 % de la population mondiale) n'est pas incluse dans les calculs.

Le jeu se fera donc en prenant en compte 5 zones géographiques : Amérique anglo-saxonne, Amérique latine, Afrique, Asie et Europe. Les élèves seront donc répartis en 5 groupes.

Avertissement

La symbolisation de la Terre, de ses habitants et de la problématique retenue ne sera vraiment significative que si la classe comprend un minimum de 18 élèves. En dessous, nous conseillons de prendre des pourcentages usuels avec comme point de départ « Si la terre était un village de 100 habitants ».

Séance introductive : Répartir la population dans chaque zone géographique

Objectifs :

- Travailler sur un planisphère et/ou un globe.
- Découvrir et comprendre comment se répartit la population mondiale.
- Symboliser la population en créant des groupes d'élèves.

Durée : 45 minutes.

Organisation : Travail par groupes.

N.B. : Ces groupes constitués permettront d'aborder toutes les thématiques de cet ouvrage.

Mots-clés : Continent, population, répartition, zone géographique.

Matériel :

- Un globe terrestre.

▶ Voir CD-Rom

- Un planisphère (Doc. 1).
- Les 5 zones géographiques (Doc. 2a à 2e).
- Tableau de la répartition de la population (Doc. 3).
- Fiche symboles (Doc. 4).
- Fiche « Indices de population » (Doc. 5).

Doc 1 - Tableaux de répartition (1)

Thème	Amérique latine	Indices d'énergie									
		20	25	30	35	40	45	50	55	60	65
Population	Inde	100	100	100	100	100	100	100	100	100	100
	Amérique latine	10	10	10	10	10	10	10	10	10	10
	Amérique anglo-saxonne	10	10	10	10	10	10	10	10	10	10
Superficie	Inde	100	100	100	100	100	100	100	100	100	100
	Amérique latine	10	10	10	10	10	10	10	10	10	10
	Amérique anglo-saxonne	10	10	10	10	10	10	10	10	10	10

Doc 4 - Tableaux récapitulatifs des fiches thématiques (1)

Objet	Signification
Boissonne	La population
Colibret	L'accès à l'eau potable
Bouteille d'eau	La consommation d'eau
Toilettes	L'accès aux réseaux d'assainissement
Parasement	L'accès aux soins préventifs de santé
Assiette	L'accès à l'alimentation
Livre	Les dépenses pour l'école primaire
Fuse de courant	L'accès à l'électricité
Atmoupe	La consommation d'électricité

Doc 5 - Indices de population

Population	
Chine	15
Inde	140
Amérique latine	9
Amérique anglo-saxonne	5
Afrique	12
TOTAL	160

Chine	Les Européens ont accédé à la modernité industrielle et à la prospérité.
Inde	Asie
Amérique latine	Elle a 3 fois moins de population qu'en Amérique latine.
Amérique anglo-saxonne	Les Américains du Nord représentent seulement 5% de la population mondiale.
Afrique	

Déroulement

Demander aux élèves de rappeler quels sont les continents qu'ils connaissent. Inviter quelques élèves à les situer sur le globe et sur le planisphère. Préciser que pour le travail à réaliser, on délaissera l'Océanie et l'Antarctique qui représentent trop peu de terre et trop de peu de population. Ils ne sont pas représentatifs. Ajouter que l'Australie va être comprise dans l'Asie et que l'on va distinguer l'Amérique anglo-saxonne de l'Amérique latine. Demander aux élèves pourquoi, à leur avis, on fait cette distinction. (Réponse attendue : niveau de vie moyen, langue, histoire.)

Annoncer aux élèves qu'ils vont donc devoir se répartir sur les cinq zones géographiques, à l'image de la population mondiale. Engager la discussion en demandant s'ils connaissent des pays très peuplés. Les élèves vont citer la Chine et sans doute d'autres pays... Demander dans quel continent se trouvent ces pays. Les inviter à les situer sur le globe ou sur le planisphère.

Laisser les enfants se répartir librement. Quand tous les élèves se sont regroupés, intervenir pour mettre en évidence les erreurs les plus criantes. Les interroger sur la manière dont ils se sont placés avec des questions du type : « Êtes-vous sûrs qu'il y a plus d'habitants en Amérique anglo-saxonne qu'en Afrique ? », « Pensez-vous qu'il y a deux fois plus d'Africains que d'Européens ? », etc. Laisser les élèves faire éventuellement quelques corrections puis distribuer à 4 des 5 groupes une fiche « Indices de population » (Doc. 5), afin qu'ils confirment leur choix ou proposent une autre répartition de la population. Le groupe qui n'a pas d'indice décidera les changements nécessaires ou confirmera les répartitions déjà faites.

Chaque groupe lit et/ou montre à toute la classe l'indice qu'il possède afin que la réponse collective s'affine et s'ajuste, le groupe sans indice décidant les ajustements. Quand l'ensemble de la classe est d'accord, l'enseignant communique les bonnes réponses. Laisser les élèves exprimer leurs remarques. Leur demander quelles solutions sont envisageables pour diminuer les inégalités constatées.

Conclure sur la situation particulière de l'Europe parce qu'ils en font partie.

Enfin, pour conserver une trace de l'activité, l'enseignant pourra :

- prendre des photos de l'activité (l'ensemble de la classe sur l'ensemble du planisphère, chaque continent...) et exposer ces photos en classe ;
- coller les symboles (Doc. 4
 Voir CD-Rom
) sur un planisphère dans la classe ;
- dans le cahier des élèves, faire coller ces mêmes symboles sur un planisphère individuel ;
- utiliser des figurines et des jouets (petits bonshommes) qui resteront exposés dans un coin de classe ;
- demander aux élèves de compléter la trace écrite déjà réalisée lors de l'activité « superficie » si l'enseignant a choisi de commencer par celle-ci.

Texte – résumé

(exemple à élaborer collectivement avec les élèves)

La population mondiale est d'environ 7 milliards d'humains. Elle est répartie de manière très inégale sur Terre. L'Asie est très peuplée, elle représente plus de la moitié des Terriens. Ainsi dans notre classe de ... élèves, ... d'entre nous représentent la part des Asiatiques. Les Américains anglo-saxons sont peu nombreux. L'Europe et l'Amérique latine ont des populations à peu près égales. L'Afrique est deux fois plus peuplée que l'Europe.

Séance introductive optionnelle : Représenter la terre, tracer les continents

Objectifs :

- Tracer un planisphère, mettre en évidence la répartition des terres sur le globe.
- Étudier le globe terrestre et ses représentations.

Durée : 45 minutes.

Lieu : Dans la cour, le préau ou une classe libre.

Organisation : Travail par groupes (les mêmes que ceux de la séance précédente).

Mots-clés : Continent, planisphère, mappemonde (ou globe terrestre), Asie, Europe, Amérique anglo-saxonne, Amérique latine, Afrique, Océanie, Australie, Antarctique, superficie.

Matériel :

- Un globe terrestre.
- Un planisphère grand format.
- Des mètres.
- Des craies ou des objets pour tracer ou délimiter des zones rectangulaires ou géométriques.

▶ Voir CD-Rom

- Un planisphère (Doc. 1).
- Les 5 zones géographiques (Doc. 2a à 2e).
- Tableau de la répartition de la superficie (Doc. 3).

Doc 3 - Tableau de répartition (%)

Thème	Afrique du Nord	Afrique du Sud				
		1980	1985	1990	1995	2000
Population	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Europe	10	10	10	10	10	10
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10
Superficie	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Europe	10	10	10	10	10	10
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10
NTS 1000 ans (estimé)	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10
Asie & France géographiques	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Europe	10	10	10	10	10	10
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10
Asie & France géométriques	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Europe	10	10	10	10	10	10
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10
Asie sans zones géométriques de carte	100	100	100	100	100	100
NTS	100	100	100	100	100	100
Europe	10	10	10	10	10	10
Amérique latine	10	10	10	10	10	10
Amérique anglo-saxonne	10	10	10	10	10	10
Océanie	10	10	10	10	10	10
Asie	10	10	10	10	10	10
Antarctique	10	10	10	10	10	10

Déroulement

Expliquer que la classe va représenter le monde (l'ensemble des Terriens) mais qu'auparavant, il faut déterminer le « plateau de jeu », c'est-à-dire symboliser la mappemonde. Demander aux élèves quels sont les continents qu'ils connaissent. Leur demander de les situer sur le globe et sur le planisphère. Mettre en évidence la taille non négligeable de l'Australie et de l'Antarctique. Évoquer la notion d'échelle en montrant le planisphère et le globe.

Annoncer qu'il va falloir tracer dans la cour (ou sous le préau) un planisphère et que les élèves se placeront dessus pour représenter la population mondiale lors d'une prochaine activité.

Expliquer que si on veut représenter la répartition de la population mondiale et montrer que certains continents ont beaucoup d'habitants et d'autres peu, il faut utiliser un planisphère qui respecte aussi les tailles des continents et leur différence. Ajouter que cela va permettre de montrer que certains humains disposent de beaucoup de place alors que d'autres en ont beaucoup moins.

N.B. : La taille du planisphère a été calculée de la manière suivante : nous avons considéré que la population était de 100 habitants. Nous avons réduit la surface terrestre dans les mêmes proportions. Ensuite nous avons fait varier cette superficie de manière à ce qu'elle corresponde au nombre d'élèves de la classe (voir tableau de répartition).

Utiliser la colonne du tableau des superficies correspondant à sa classe (Doc. 3

 Voir CD-Rom
).

N.B. : Nous prendrons ici l'exemple de 25 élèves.

Annoncer aux élèves qu'ils vont devoir tracer un rectangle de 198 m². Faire calculer les dimensions du rectangle (éventuellement avec une calculatrice) soit par tâtonnement, soit en imposant une mesure qui tiendra compte de l'endroit où il va falloir tracer le planisphère. (Par exemple, les dimensions de la cour nous empêchent d'avoir un côté d'une longueur supérieure à 60 m.) Une fois le planisphère délimité, séparer la classe en 7 groupes. Expliquer que chaque groupe va s'occuper d'une « zone géographique » (l'Asie, l'Afrique, l'Europe, l'Amérique anglo-saxonne, l'Amérique latine, l'Australie, l'Antarctique) et le tracer.

Demander à chaque groupe d'aller se placer dans le planisphère en respectant au mieux les positions relatives des continents. Quand tous les groupes sont d'accord, donner les tailles relatives (dans notre exemple, le groupe qui représente les Européens doit tracer un carré ou un rectangle de 3 m^2 , les Asiatiques, un rectangle de 19 m^2 , etc.)

Veiller à ce que la silhouette de chaque continent soit approximativement respectée. Quand les groupes ont terminé, demander aux élèves de sortir du planisphère et d'observer le résultat. Leur demander de commenter. Les élèves feront remarquer, par exemple, que l'Australie a la même superficie que l'Europe entière, que l'Antarctique est deux fois plus grand... Ils doivent également repérer que la part des terres émergées est faible par rapport aux océans. Dans notre exemple, les continents représentent 58 m^2 pour un planisphère de 198 m^2 !

Rappeler qu'en Antarctique il n'y a pas d'habitants. Pour les activités effectuées à partir de ce planisphère, on ne prendra pas en compte ce continent. Expliquer qu'il en est de même pour l'Australie, qui contient peu d'habitants à l'échelle mondiale. On pourra utiliser la comparaison suivante et formuler ainsi : « Imaginez que vous soyez 100 élèves et que je vous demande de vous répartir sur les continents de manière à montrer où vivent les habitants de la Terre, on ne pourrait même pas mettre un seul élève sur les 100 en Australie. Pour nos activités futures, nous allons donc "éliminer" également l'Australie trop peu habitée. »

Pour conserver une trace de ces activités, l'enseignant pourra demander aux élèves de reproduire sur une page quadrillée (1 carreau = 1 m^2) le travail effectué dans la cour en faisant copier aux élèves le nom des continents.

Si la classe a déjà vécu l'activité de répartition de la population mondiale, demander à chaque groupe de se reconstituer et de se mettre sur « sa » zone géographique. Engager la discussion sur la densité de la population de chaque zone.

Texte – résumé (exemple à élaborer collectivement avec les élèves)

Pour se repérer sur la planète, les terres ont été divisées en continents. Certains continents comme l'Asie sont très grands, d'autres sont petits comme l'Europe. L'Antarctique est complètement inhabité, l'Océanie dont l'Australie fait partie, ne comporte que très peu d'habitants.

Utilisation des fiches « Indices »

Lors des activités permettant de représenter la réalité mondiale d'un thème (ex : « Représenter l'accès à l'eau potable dans le monde », p. 20), chaque groupe d'élèves représentant une zone géographique choisit un certain nombre de symboles (dans notre exemple, des gobelets).

L'enseignant distribue alors des indices (Doc. 6) à chaque groupe pour aider les élèves à affiner leurs choix.

Chaque indice est imprimé dans la couleur correspondant à la zone géographique (Doc. 1 et 2). Par exemple, l'Europe est verte sur les cartes, le groupe d'élèves représentant l'Europe, reçoit l'indice vert.

Chaque groupe d'élèves lit son indice à toute la classe.

Le groupe qui n'a pas d'indice sert d'« arbitre » et dirige les changements éventuels de répartition des symboles (les gobelets dans notre exemple).

L'enseignant conclut le travail en donnant les réponses qu'il a trouvées dans le Doc. 3.

Doc. 4 - Indices classés à l'eau

	Accès à l'eau
Europe	10
Asie	55
Amérique latine	8
Amérique anglo-saxonne	5
Afrique	10
TOTAL	88

Europe	100 % de l'accès à l'eau potable, sans accès à l'électricité.
Asie	80 % de l'accès à l'électricité, sans accès à l'eau potable.
Amérique latine	80 % de l'accès à l'électricité, sans accès à l'eau potable.
Amérique anglo-saxonne	80 % de l'accès à l'électricité, sans accès à l'eau potable.
Afrique	80 % de l'accès à l'électricité, sans accès à l'eau potable.

Doc. 1 - Planisphère

Doc. 3 - Tableau de répartition

Thème	Pays de source	Nombre d'élèves													
		00	05	10	15	20	25	30	35	40	45	50			
Population	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
Superficie	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
Accès à l'eau potable	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
Consommation d'eau	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
Accès aux soins	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
Changements de mode	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00
	FRANCE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ALLEMAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ESPAGNE	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	ITALIE	000	00	00	00	00	00	00	00	00	00	00	00	00	00