ERDESS - MOMENT M1 : Phase de problématisation

(estimation durée : 60 min.)
Classes de Joseph Perri, 5P, Monthey.

Proposition de déroulement selon la séance de préparation commune
Matériel à préparer :

10 lots de images (M 0), 10 listes de questions, tableau noir ou blanc
Fiches à 1 exemplaire par élève : recto : "Quizz : A savoir" sur l'alimentation mondiale ; verso : "L'alimentation, un des droits de l'homme. Et la viande ?"
Le document qui donne des éléments de réponse au "Quizz", pour l'enseignant.

1. Introduction – présentation (5 min.)
· Présenter les personnes présentes, leur rôle.

· Annoncer le but de filmer ; pour la recherche : garder une trace des discussions. Donc : importance de parler distinctement, fort. Image sans importance (c’est la voix qu’on veut !). Rappeler que les enregistrements ne seront pas diffusés hors des personnes de la recherche.
· Rappeler la 1e séance M 0 (questionnaire & images éléments déclencheur)

· But de la séance d'aujourd'hui: en s'appuyant sur les avis donnés par les élèves lors de la 1e séance, définir le problème que l'on va étudier et comment l'étudier.
2. Thème commun ? (question 2) (5 min.)
Distribuer les lots d’images (1 lot pour 2 élèves), demander de les étaler devant eux.

Voir en annexe les relevés des réponses des élèves pour l'ensemble de la classe.

Qu'ont-elles toutes en commun ? (=question 2)
· Laisser exprimer aux élèves leur réponse ou les rappeler : viande, charcuterie, nourriture, animaux qu’on mange, aliments, légumes, restaurant, élevage, vaches, cochons, alimentation.

· Animer une discussion sur ce qui concernent vraiment toutes les images= aliment/alimentation, nourriture, …)

· Attention : on n'a pas de "viande", ni d' "animaux" sur toutes les images, mais sur de très nombreuses d'entre elles.
3. Classement des images (10 min.)
Partons de l’idée que toutes ces images sont en lien avec l’alimentation de l’homme… (titre à noter au TN, voir ci-dessous)

Classez ces images en différentes étapes qui permettent d’arriver à « nourrir l’homme », par exemple en trois étapes (titre à noter au TN) :

Nourrir l’homme à l’aide de la viande

(ou alimenter l’homme en viande)

Si vous avez de la peine à classer certaines images, faites un tas à part.

Eviter de faire une mise en commun sur les classements d’images, mais, en passant, faire justifier le classement pour s’assurer d’une bonne compréhension des catégories.
3. Travail sur les questions imaginées par les élèves et sur leurs préférences (question 3, 4, 5) (15 min.)
Enjeu : Faire émerger des questions en lien avec l’alimentation de l’homme à l’aide de viande afin de bien pouvoir étudier ce problème… Ne pas déjà engager le travail de recherche ou donner des réponses toute faites… rester sur des retours tels que : « question intéressante car nouvelle », « on va voir plus tard », etc. ; évidemment, on peut aussi amener quelques infos pour faire avancer le questionnement (par ex. photo 2 = pub).
· Lire les questions et les regrouper à l’aide des 3 catégories posées au TN
MC : noter au tableau quelques questions particulières (proche du langage élève);

- exemple sous consommation: pourquoi on mange de la viande ? pourquoi certaines personnes n’ont pas grand-chose pour se nourrir ?
- exemple sous transformation : pourquoi tuer autant d’animaux ? pourquoi être si violent avec les animaux ?

- exemple sous production : pourquoi maltraite-t-on les animaux ?

· Quelles questions supplémentaires pourrions-nous nous poser pour étudier « l’alimentation de l’homme à l’aide de la viande »

(noter les questions au TN (en évitant les redondances)

· Revenons à certaines paroles ou photos pour essayer de trouver encore plus de questions :
· Dans le questionnaire, on vous demandait de noter les viandes que vous ne mangez pas… j’ai lu : porc, escargot, cheval… quelles questions nous poser par rapport à tout ça, par exemple [UP4] « qui mange de la viande ? quelle viande ? pourquoi ? »
· Dans la classe, préférence pour la photo 1 et 2, pourquoi ? Est-ce que ça se passe comme ça une grillade chez vous ? La photo 2 est tirée d’une publicité : publicité pour quoi ? quel message voulait-on faire passer par cette publicité ? (noter les questions que l’on se pose pour l’étude: « qu’est-ce qui nous pousse à manger de la viande ? » ou bien « la publicité nous pousse-t-elle à manger de la viande ? »
· Vous n’avez pas aimé les photos 4 et 12 pourquoi ? Dans le questionnaire, vous avez noté que vous mangiez en moyenne de la viande plusieurs fois par semaine : Peut-on manger de la viande sans tuer un animal ? (décliner des questions en direction de l’UP1 par exemple… « comment la viande est-elle produite ? comment la viande arrive-t-elle au magasin ? d’où vient la viande que nous mangeons ? »
· Dans cette classe, presque tout le monde mange de la viande plusieurs fois par semaine, estimons à 1kg par semaine… la Suisse à plus de 7 mio d’habitants… donc ça fait 7 mio de kilos de viande par semaine, un cochon c’est 250 kg … si les Suisse ne mangeaient que du cochon, ça ferait 28'000 cochons par semaine… Quel élevage permettrait de produire 28'000 cochons par semaine (photo 3 ou photo 9 ?)… Quelle questions pouvons-nous nous poser pour l’étude de ce problème ? (en direction de UP1 « comment produire toute la viande que l’on mange ? »… UP 2 « Peut-on continuer à habiter près d’une porcherie ou d’un élevage intensif ? »… UP3 « combien de porc produit-on en Suisse ? »
· Autres réactions….

4. Organisation de la recherche (5 min.)
Pour apporter des réponses à cette problématique, et aux questions qu'ils se sont posées, annoncer que la suite du travail s'engagera dans les 6 axes de recherche suivants (énoncer chaque axe en faisant référence aux questions affichées au tableau).
A propos de la production de la viande :
Groupe 1 -
De la production au consommateur : comment cela se passe ?
Groupe 2 -
Quels sont les effets sur l'environnement, sur les hommes ?

Groupe 3 -
Combien d’animaux sont élevés pour nourrir les hommes ?
A propos de la consommation de la viande :
Groupe 4 -
Pourquoi manger de la viande ? Tout le monde en mange-t-il ? Est-ce que cela a

toujours été comme cela ?

Groupe 5 -
Quelle est l'image de la viande dans notre société ? Est-ce que cela a changé ?

Groupe 6 -
Sous quelles formes et en quelles quantités consomme-t-on de la viande, ici et ailleurs ?

Est-ce que cela a changé au cours du temps ?
Note :
Pointer ou entourer les gpes de questions pour montrer que chaque groupe va porter un regard plus particulier aux étapes mentionnées, mais s'intéressera également aux effets sur les autres étapes (rétroactions)

5. La situation générale à propos de l'alimentation - de la viande. (10 min.)
Avant de partir dans le travail en groupe, il faut encore avoir un quelques informations communes sur l’alimentation de l’homme à l’aide de la viande.

· Distribuer le quizz, à compléter individuellement. Annoncer aux élèves qu'ils notent les réponses les plus probables selon eux. Cela permettra d'en discuter dès le quizz complété.

· Donner quelques éléments de réponse à chaque question.

Quel problème cela pose-t-il pour les sociétés humaines ?

· Passer au verso de la feuille "droit à l'alimentation", à faire lire individuellement. Faire le lien avec les questions posées/mots clés relevés sur les posters pour l'énonciation de la problématique :

· "Est-ce que tous les habitants de la Terre ont le droit de manger de la viande comme toi, comme nous ?"

· S'assurer de la compréhension.

7. Pourquoi travailler sur cette thématique ? En quoi cela fait partie des disciplines travaillées à l'école ? autres questions révélées par M 0 et les échanges de cette séance (10 min.)
Suite aux réactions des élèves du type "pourquoi travailler sur la viande ?" et "ça va être de la géographie ?", terminer par un échange avec les élèves sur ces questions.

Par exemple : en annonçant que cela sera travaillé en "géographie" et en "histoire".

Qu'est-ce que faire de la géographie pour les élèves ? Compléter leurs réponses - au besoin - par des éléments faisant référence au fait que la "géographie s'intéresse à étudier les relations que les Hommes ont avec l'environnement, comment ils organisent la vie en société, etc." .

Voient-ils dès lors en quoi ce sujet peut être traité par la géographie ?
Et pour l'Histoire ? Même démarche. Compléter leur réponses par des éléments faisant référence au fait que l'Histoire s'intéresse à "ce qui a changé/ce qui est resté", à situer les éléments dans le temps, etc.
Eventuellement, questionner les élèves sur la problématique dans le contexte de notre société :

Est-ce que c'est un problème actuel, dans les journaux, à la télévision, dans leur entourage ? En ont-ils déjà entendu parler ? Sans donner de réponse (la suite des activités, du débat apporteront des éléments à ce sujet (par ex., avec l'article du Matin sur la motion demandant de supprimer la viande une fois par semaine au menu des cantines scolaires - qui sera utilisé en amorce du débat).

Viande consommée

(consommation)

Animaux tués et préparés

(transformation)

Animaux vivants

(production)

Groupe 2

Groupe 3

Groupe 1

Groupe 4

Groupe 5

Groupe 6

Viande consommée

(consommation)

Animaux tués et préparés

(transformation)

Animaux vivants

(production)

PAGE
1
ERDESS - Moment 1 - Problématisation

