

Entretien Milo Schefer et Saskia Rebsamen, Grève du climat | MARTINA KAMMERMANN

« Pour faire face à la crise climatique, nous avons besoin de cours transdisciplinaires »

À l'automne 2018, l'étudiante suédoise Greta Thunberg a lancé la grève scolaire pour le climat (« Fridays for Future »). Milo Schefer et Saskia Rebsamen se sont ralliés au mouvement, en Suisse, dès ses débuts. Il fréquente le lycée de Berthoud (BE), elle le lycée de Kirchenfeld, en ville de Berne. Dans un entretien, les deux jeunes de 17 ans évoquent les changements que doivent apporter les établissements scolaires pour que les élèves veuillent et puissent jouer un plus grand rôle dans la société.

Saskia Rebsamen et Milo Schefer, vous investissez une grande partie de votre temps libre dans la grève du climat. Quelles sont vos motivations ?

Milo : Il ne nous reste que quelques années pour agir contre le changement climatique. Mon objectif est de mobiliser le plus de gens possible. Cela signifie beaucoup de travail, mais aussi beaucoup de plaisir. Je ne cesse de connaître de nouvelles personnes à travers toute la Suisse. C'est très impressionnant de voir ce qui est possible quand tant de gens tirent à la même corde.

Saskia : S'engager a du sens. Nous avons le sentiment que nous pouvons faire quelque chose pour notre propre avenir. C'est motivant : notre travail a des conséquences directes. Si nous rédigeons un communiqué de presse, l'information est publiée

dans tous les journaux le lendemain. Les élections ont également montré que nous pouvons atteindre les gens. La grève du climat a un impact incroyable.

Quelles répercussions la grève du climat a-t-elle eu sur vos écoles ?

Saskia : Le mouvement au lycée de Kirchenfeld, à Berne, était important dès le début. Le groupe de travail Environnement de l'association des étudiant-e-s a demandé de bannir l'avion pour les voyages d'étude dès le printemps 2018. Cette disposition a été introduite après d'intenses discussions avec les classes, le corps enseignant et la direction de l'école. Sinon, il n'y a pas eu de changements concrets dans la vie scolaire au quotidien. Au-delà de la question du climat, les étudiant-e-s ne se sont pas engagé-e-s davantage en politique, ce que je regrette un peu personnellement.

Milo : Inspiré par la grève du climat, le conseil des étudiant-e-s de Berthoud (BE) a aussi demandé l'interdiction des voyages d'étude en avion. Nous avons, de plus, lancé un tri systématique des déchets. Les deux mesures ont été acceptées par l'école. De nombreux étudiant-e-s se sont fortement engagé-e-s dans les grèves du climat. Par conséquent, on a consacré moins d'énergie aux activités qui concernent directement l'école.

Selon vous, que devraient faire les écoles pour soutenir le mouvement climatique et l'engagement civique des élèves en général ?

Milo : La première chose est de nous donner la possibilité de s'absenter. Le lycée de Berthoud a adopté la recommandation de la Direction de l'instruction publique selon laquelle nous pouvons être dispensés de cours pour la grève du climat, mais nous devons fournir une compensation. Ce système fonctionne assez bien, mais, selon certains grévistes du climat, toute personne qui souhaite s'engager en politique devrait simplement pouvoir se libérer, non seulement pour les manifestations, mais aussi pour le travail en amont que cela implique.

Saskia : Tout l'enseignement devrait être beaucoup plus axé sur la dimension politique. En géographie, on apprend ce que sont l'effet de serre et le changement climatique. Mais la dimension politique est également nécessaire. Quelles sont les conséquences de ces phénomènes ? Comment pouvons-nous agir ? Il ne s'agit pas de problèmes seulement scientifiques, mais également sociaux. Concernant le changement climatique notamment, beaucoup reste à creuser en classe. J'entends souvent dire qu'on en fait trop peu.

Comment donc aborder concrètement la question ?

Saskia : Je pense qu'il serait logique d'introduire un cours transdisciplinaire « politique » ou « société ». Outre le thème du climat, il existe de nombreux autres sujets étroitement liés : le fonctionnement de notre économie, les inégalités sociales, les migrations. Trop souvent, ces thématiques sont considérées de manière isolée. On devrait pouvoir les examiner et en débattre à l'école pour se former sa propre opinion. Ce qui se passe dans la société nous concerne tous. Il existe de nombreuses possibilités de s'engager, mais on n'en a pas conscience.

Milo : Pour beaucoup d'étudiant-e-s, la politique est un sujet qui les concerne de loin. Ils/elles ne savent pas comment ils/elles peuvent s'engager. Plus d'information sur les projets concrets auxquels les jeunes peuvent participer est nécessaire. À Berthoud, par exemple, nous avons organisé, avec le conseil d'étudiant-e-s, une table ronde avec des politicien-ne-s de tous les jeunes partis bernois. Des gens du même âge peuvent mobiliser davantage les jeunes que n'importe quel Grand Conseil.

Vous plaidez en faveur de la responsabilité sociale. Peut-on apprendre celle-ci à l'école ?

Saskia : Apprendre à la mettre en œuvre n'est certainement pas possible. L'école ne doit pas dire aux étudiant-e-s comment vivre en dehors de l'école, mais elle peut les sensibiliser et les motiver.

Nous savons depuis longtemps que le climat se réchauffe, mais la plupart des gens ne font rien. Comment pouvez-vous agir ?

Milo : J'ai grandi dans une famille engagée en politique. J' imagine qu'il est plus difficile d'avoir accès à ce milieu sans ce bagage. L'école peut certainement l'offrir.

Saskia : La plupart des gens associent la protection du climat aux interdictions et à la réduction des possibilités. Mais ce n'est pas vrai : si vous voyagez en train plutôt qu'en avion, ce n'est pas une perte, mais un changement qui a son charme. Quand vous réalisez qu'un mode de vie respectueux du climat n'entraîne pas des conditions pires, mais meilleures, tout obstacle disparaît.

Qu'en est-il du rôle exemplaire de l'école dans la vie quotidienne ? Tri des déchets, économies de chauffage, menus végétariens dans les cantines : de telles mesures ont-elles un impact ?

Milo : Elles permettent de sensibiliser les élèves et de prendre conscience que chacun-e peut faire quelque chose en faveur du climat. Elles apportent souvent d'autres avantages, tels qu'une diminution des coûts. Tout cela est très bien, mais cela ne doit pas nous faire oublier que la crise climatique doit surtout être abordée d'un point de vue politique. Il existe de nombreux domaines dans lesquels nous, en tant qu'individus, ne pouvons pas exercer d'influence. Même si nous vivons tous dans le respect de l'environnement, nous ne pouvons pas résoudre le problème seuls.

Saskia : Mais si votre mode de vie est plus respectueux du climat, vous êtes certainement plus motivé à vous engager publiquement et politiquement dans la lutte contre la crise climatique. Pour moi, les deux aspects vont de pair.

Table des matières

1-2	Entretien Milo Schefer et Saskia Rebsamen
4-5	Cycles 1 et 2 Exemple de pratiques Une pièce de théâtre pour réveiller les consciences
6-7	Offres pédagogiques sur le thème
8-9	Eclairage théorique Des connaissances à l'action
10-11	Cycle 3 et postobligatoire Exemple de pratiques Devenir un établissement respectueux du climat
12-13	Offres pédagogiques sur le thème
14	Nouvelles offres pédagogiques
15	Actuel Vivre l'EDD dans toute l'école, oui et comment ? Des écoles se racontent
16	Regard en coin Des slogans pour le climat

Impressum

Editeur éducation21, Monbijoustrasse 31, 3011 Berne | **Parution** Numéro 1 de janvier 2020 | Prochain numéro prévu en mai 2020 (paraît 3 fois par an)
Publication et coordination nationale Claudio Dulio et Lucia Reinert | **Rédaction** Claudio Dulio (édition allemande), Zélie Schaller (édition française), Roger Welti (édition italienne) | **Traduction** Zélie Schaller | **Photos et illustrations** Dorothee Lanz (pp. 1, 16), Pierre Gigon (pp. 2, 16), Zélie Schaller (p. 5), Claire Rolfo (p. 6), Roman Tschäppeler © Krogerus & Tschäppeler, Das Magazin (p. 8), Martina Kammermann (pp. 10, 11), Atelier C – Claudia Etter (p. 15) | **Graphisme** visu'AG (concept), atelierarbre.ch (mise en œuvre) | **Mise en page et production** Isabelle Steinhäuslin | **Impression** Stämpfli AG
Tirage 15 725 allemand, 13 030 français, 2140 italien | **Abonnement** gratuit. Souscription sous www.education21.ch > Contact
ventuno en ligne www.education21.ch/fr/ventuno | ventuno@education21.ch
éducation21 Avenue de Cour 1, 1007 Lausanne | 021 343 00 21
info_fr@education21.ch | Facebook, Twitter: education21ch, #e21ch

éducation21 La fondation éducation21 est le Centre national de compétences et de prestations pour l'éducation en vue d'un développement durable (EDD) en Suisse. Sur mandat des cantons, de la Confédération et de la société civile, elle soutient la mise en œuvre et l'ancrage de l'EDD au niveau de l'école obligatoire et du secondaire II.

Editorial

Les jeunes agissent, l'école doit réagir

Une jeune fille passe ses vendredis devant le Parlement suédois à Stockholm. Elle porte une pancarte sur laquelle est écrit «Skolstrejk för klimatet»: «Grève scolaire pour le climat». Greta Thunberg sèche les cours un jour par semaine. Elle proteste contre l'inaction face au changement climatique et appelle à écouter les scientifiques. Il faut agir aujourd'hui. Pas demain ni après-demain.

Les médias aiment Greta, ses contemporains-e-s également. En Suède, dans toute l'Europe et à travers le monde, des jeunes se joignent à ses protestations et font grève. Résultat : la génération Z a créé un mouvement climatique, mobilisé des millions de personnes, inspiré des adultes et influencé des élections. Elle transforme les paroles en actes pour que la Terre demeure un endroit où il fait bon vivre.

L'école et la grève du climat sont inextricablement liées. C'est pour cela qu'il incombe à l'école de transmettre les savoirs aux élèves pour qu'ils/elles puissent acquérir les compétences qui leur permettent de concentrer leur énergie, de comprendre les interdépendances et les contradictions, proposer des actions et en évaluer les conséquences.

L'éducation en vue d'un développement durable (EDD) peut y apporter une contribution importante. Elle peut construire des savoirs applicables au lieu de «savoirs passifs», promouvoir une pensée orientée vers des solutions et combler le fossé entre savoirs et actions (value action gap). Ce numéro de ventuno consacré au climat présente des exemples et répond aux besoins pédagogiques et didactiques.

Dans un entretien, nous demandons aux grévistes du climat ce qu'ils/elles attendent de l'école. La rubrique «Eclairage» montre comment l'EDD aide les élèves à faire face aux défis sociétaux actuels et quelles compétences peuvent être développées. Les reportages à Veyrier (GE) et à Winterthur (ZH) illustrent, quant à eux, la manière dont les classes, voire l'école dans son ensemble, traitent la question complexe du changement climatique.

Afin que les jeunes n'aient bientôt plus besoin de sécher les cours pour le climat.

Claudio Dulio | Rédaction de ventuno

École de Grand-Salève, à Veyrier (GE) | ZELIE SCHALLER

Une pièce de théâtre pour réveiller les consciences

Pour sensibiliser le public au réchauffement climatique et à l'importance des ressources naturelles, une classe de 7e année Harmos de l'École de Grand-Salève, dans le canton de Genève, monte sur les planches. En amont, les élèves discutent des enjeux liés au climat et des gestes concrets qu'ils/elles peuvent accomplir au quotidien pour protéger la planète.

Le président lève son marteau et exige le silence. « La Terre liquide ses biens au plus offrant. Les enchères sont ouvertes. Nous commençons par le climat. Qui est intéressé ? » Une personne dans le public répond : « Plus un degré. » Et le président d'enchaîner : « Le climat plus un degré. Qui dit mieux ? » Les enchères montent. « Le climat plus trois degrés. Y a-t-il une autre offre ? Plus trois degrés une fois. Plus trois degrés deux fois. Plus trois degrés trois fois. Adjugé ! », s'exclame le président.

C'est Chloé, 10 ans, qui joue le rôle de commissaire-priseur ce matin-là. Elle est en 7e année Harmos à l'École de Grand-Salève, à Veyrier (GE). Avec ses camarades de classe, elle répète une scène de la pièce de théâtre « SOS Planète en détresse ». Cette dernière a été écrite par Claire Rolfo. « La cause de la planète mérite que vous montiez sur scène », lance l'enseignante. Objectif : « Faire prendre conscience aux gens des enjeux liés au réchauffement climatique, ainsi que de l'importance de la biodiversité. »

« Avez-vous envie d'être les porteurs de ce message ? », demande Claire Rolfo aux élèves. « Oui ! », s'écrient ceux-ci. Seuls deux enfants se montrent plus réservés. Ils ont « un

peu peur » de monter sur les planches. L'enseignante les rassure : « Chacun-e pourra choisir un ou plusieurs rôles avec plus ou moins de texte. »

Brainstorming

L'attribution des rôles aura lieu dans plusieurs semaines. Au-paravant, la classe fait un brainstorming autour du climat. « Si je vous dis climat, à quoi pensez-vous ? », demande Claire Rolfo.

« La nature est si belle qu'on doit la protéger »

Inès, 12 ans, a joué la pièce « SOS Planète en détresse » au printemps dernier à Pinchat (GE). Le projet lui a apporté « beaucoup de réponses aux questions » qu'elle se posait sur le réchauffement climatique. Elle a ainsi pris conscience de la « gravité » du phénomène. Après avoir abordé le sujet en classe, elle fait « attention à éteindre les lumières et à ne pas laisser l'eau couler inutilement », confie la jeune fille. Sa camarade Chloé, 12 ans, veille également « à ne pas gaspiller l'eau » et « enlève le chargeur de son téléphone de la prise électrique ». Ayant incarné, dans la pièce, la « Biodiversité, la mère de Faune et de Flore », elle se rend compte qu'il faut « protéger sérieusement notre environnement, notamment les animaux et les gorilles ». Chloé aime se balader en montagne et observer la nature : « Elle est si belle qu'on doit la protéger. »

De nombreuses mains se lèvent. Siana : « Terre! » Ethan : « Chaud! » Emeric : « Changement! » Ella : « Réchauffement! » Julie : « Animaux! » Guillermo : « Déchets! » Kyra : « Banquise! » Ephram : « Pollution! » Baptiste : « CO₂! » Ella : « Pôles! »

Certaines réponses suscitent l'interrogation. « Pourquoi « animaux »? », demande un élève. « Parce qu'avec le réchauffement climatique, les animaux meurent », explique Julie. Et « pourquoi « les déchets »? » « Parce qu'ils créent du CO₂, c'est la pollution », explique Guillermo. Les élèves écoutent attentivement leurs camarades. Ils/elles se montrent très curieux-ses.

Pour approfondir le sujet, l'enseignante projette deux courtes vidéos. Les élèves disposent alors leurs chaises « en position cinéma ». Ils/elles les alignent de sorte à voir intégralement l'écran. Le silence est de mise, l'attention est à son comble.

Des « super-héros » pour le climat

« Quelle est la conclusion du premier film? », interroge Claire Rolfo. « L'être humain est responsable du changement climatique », réagit Ethan. « Et quelles activités contribuent au réchauffement climatique? », poursuit l'enseignante. « Le CO₂, les usines et les voitures », citent aussitôt les élèves.

La seconde vidéo invite les spectateurs à devenir des « super-héros » : « Chacun de nous a un rôle à jouer. Par nos actions individuelles et collectives, nous pouvons adapter nos sociétés et lutter contre le réchauffement climatique », souligne le narrateur. Les enfants songent alors aux petits gestes qu'ils/elles peuvent adopter au quotidien en faveur de la planète : « aller à l'école à pied ou à vélo », « jeter les déchets à la poubelle et non pas par terre », « recycler ». Et « montrer aux parents que le réchauffement climatique tue les pandas », lâche Maëva.

Les ambitions se révèlent plus grandes encore : « Faire plus de voitures hybrides », propose Ella. « Manifester dans la rue », suggère Milla-Rose. « Faire des lois », recommande Siana. « Ou réaliser des documentaires pour montrer ce qui est vrai. Montrer, par exemple, que la déforestation tue les animaux », relève Emeric.

Autre manière de sensibiliser le public au réchauffement climatique : une pièce de théâtre. Dans son spectacle, la classe de Veyrier appellera la ligne téléphonique SOS Planète en détresse, qui « vient en aide aux planètes souffrant de surmenage ou subissant de mauvais traitements ». Lever de rideau sur les solutions qu'elle propose en juin prochain, après deux mois d'intenses répétitions!

Points forts EDD

Le projet théâtral « SOS Planète en détresse » permet d'intégrer, de manière ludique, l'éducation à l'environnement. Celle-ci aborde les causes de l'activité humaine, ainsi que ses conséquences sur la nature et la société, telles que la surexploitation des ressources, le réchauffement climatique, le recul de la biodiversité et les atteintes aux écosystèmes.

Les élèves apprennent à utiliser les ressources naturelles de manière respectueuse et durable. Ils/elles prennent leurs **responsabilités** et ont envie d'**agir en faveur de la planète**. Au travers des répétitions théâtrales, se crée un **esprit de collaboration**. Chacun-e a besoin des autres pour que la pièce se déroule au mieux.

« Montrer aux parents que le réchauffement climatique tue les pandas. »

Maëva

Ressource pédagogique

Faire face au changement climatique
Editeur Unesco**Année** 2017**Format** PDF**Niveau** Tous les cycles

Souhaitez-vous que votre école soit plus respectueuse du climat ? Alors cet excellent guide est fait pour vous. Édité par le Réseau des écoles associées de l'Unesco, il est destiné à tout établissement scolaire. En se basant sur une approche globale face au changement climatique, l'ouvrage invite les écoles à élaborer, puis à évaluer leur propre stratégie pour atténuer le phénomène. Il propose des actions dans les quatre domaines de la vie scolaire suivants : enseignement et apprentissage (il s'agit notamment d'enseigner le changement climatique dans toutes les matières), gouvernance scolaire, installations et activités ainsi que partenariats avec la communauté. Un chapitre est également consacré aux progrès : pour mesurer ceux-ci au fil du temps, un questionnaire est fourni.

Ce guide de 23 pages est utile à tous les niveaux d'enseignement. Pour le cycle 1 néanmoins, la participation des élèves devra davantage être encadrée. Des initiatives entreprises par des écoles du monde entier illustrent le point de vue et enrichissent les possibilités d'action dans les pays du Nord comme dans ceux du Sud. S'y ajoutent de nombreux pense-bêtes, tableaux, considérations clés et encadrés très utiles.

Pour instaurer une culture de la durabilité, plusieurs compétences se révèlent essentielles : réflexion critique, créative et tournée vers l'avenir, exploration et action. Vision commune, interdisciplinarité, collaboration avec les différentes parties prenantes à l'intérieur et à l'extérieur du milieu scolaire, les familles et les acteurs locaux : tous les ingrédients d'une approche globale de l'école où il fait bon apprendre, enseigner, vivre, expérimenter et découvrir tout en s'engageant pour son environnement tant naturel que social sont réunis. Les aspects économiques pourraient, du reste, être quelque peu plus développés.

Activité pédagogique d'intervenants externes

Info-Energie

Info-Énergie, une campagne vaudoise de formation sur l'énergie dans les écoles, propose des animations aux classes de 3^e à 11^e Harmos. Gratuites, ces animations se déroulent sur deux périodes. Un-e animateur-trice formé-e apporte l'ensemble du matériel et adapte le sujet au niveau des élèves.

L'animation « Plusse et les énergivores » s'adresse aux classes de 3^e et 4^e Harmos. Particulièrement ludique, cette première initiation à l'énergie, caractérisée par son interactivité, permet aux élèves de se familiariser avec la notion d'énergie, de mesurer son importance et de prendre conscience de la nécessité d'agir pour limiter les conséquences d'une utilisation intensive. L'animation, dotée de personnages attachants, s'articule autour de quatre séquences : l'énergie de notre corps, les autres énergies, mon confort grâce aux énergivores, problèmes et éco-gestes.

L'animation « Maison-Énergie » s'adresse aux classes de 5^e à 7^e Harmos. Elle met en scène le chemin de l'énergie – de sa source jusqu'à la maison. À travers divers jeux et expériences, elle permet de visualiser l'impact environnemental de la consommation domestique et de découvrir les conséquences de gestes simples comme allumer la lumière : du confort, mais aussi des problèmes de ressources et de pollution. Sur la base de ce constat, les élèves explorent les moyens d'agir au quotidien.

Enfin, le « Quiz info & intox », destiné aux classes de la 8^e à la 11^e Harmos, est un concours entre deux équipes à travers des questions, des manipulations et des expériences. L'activité permet d'aborder de manière simple et ludique les grands enjeux énergétiques, tout en soulignant l'importance des comportements individuels. Elle rend attentif à l'ambiguïté des messages véhiculés par les médias sur ce thème complexe et incite à la curiosité et au développement d'un regard critique.

L'animation « Plusse et les énergivores » a été reprise par le canton de Neuchâtel. Les cantons de Fribourg, de Genève et de Neuchâtel proposent également aux écoles d'autres animations sur le thème de l'énergie.

Organisation Info-Energie | **Type** Animations | **Durée** 90 minutes**Niveau** Cycles 1 à 3

Ressource pédagogique

Katrina à la rescousse du climat
Editeur Îles de paix**Année** 2018**Format** PDF**Niveau** Cycle 2

Katrina reçoit un curieux message attaché à la patte d'un pigeon voyageur. Après la lecture de ce message, la jeune fille prend conscience d'une réalité nouvelle pour elle : les changements climatiques. À travers cette histoire, les lecteurs-trices se rendent compte des conséquences de ces phénomènes et de leurs capacités à changer les choses. Un dossier pédagogique destiné à l'enseignant-e établit des liens vers des compétences disciplinaires. Il propose des activités et des réflexions axées sur l'action. Les élèves sont amené-e-s à développer des compétences qui vont dans le sens de l'EDD. Ils/elles prennent connaissance des interdépendances mondiales, identifient leurs émotions et les abordent de manière constructive.

Ressource pédagogique

Le climat, ma planète et moi
Auteur-e-s David Wilgenbus, Nathalie Bois-Masson, Alain Chomat**Editeur** Ed. Le Pommier**Année** 2008**Format** Livre**Niveau** Cycles 2 et 3

Cet ouvrage destiné à l'enseignant-e propose douze modules pédagogiques clés en main à aborder en géographie, en mathématiques et en instruction civique. Ce projet pluridisciplinaire permet aux élèves de comprendre les origines naturelles et humaines du réchauffement climatique, ainsi que ses effets sur la santé et la biodiversité. Le dossier est d'approche simple et la présentation claire. Chaque séquence est bien structurée, avec durée, matériel, objectifs, compétences et descriptif complet de l'expérience. Les fiches des élèves figurent en fin de dossier, prêtes à être photocopiées. Un site Internet dédié, facile d'accès et agréable à consulter, livre une démonstration pertinente et rapide de la problématique.

Ressource pédagogique

Le manchot a rudement chaud
Auteurs Vincent Gaudin, Barroux**Editeur** Belin | **Année** 2009**Format** Livre**Niveau** Cycle 1

Le manchot a chaud sur sa banquise. Il essaie – en vain – de se rafraîchir. Mais il reste confiant : les humains qui, eux, « ne sont pas manchots », finiront bien par trouver le moyen de le tirer d'affaire !

Ressource pédagogique

Les changements climatiques et les droits de l'enfant
Auteure Aline Delay**Editeur** IDE | **Année** 2018**Format** PDF**Niveau** Cycles 1 à 3

Activités autour des droits de l'enfant en lien avec le thème des changements climatiques. À travers les droits participatifs, les enfants peuvent exprimer leurs craintes, leurs espoirs et leur vision du futur.

Ressource pédagogique

Ma planète a chaud !
Editeur CICODES**Année** 2016**Format** PDF**Niveau** Cycle 2

Dans ce jeu de rôle, les élèves réfléchissent à nos modes de consommation et à leurs conséquences sur la planète et imaginent des pistes pour atténuer le réchauffement climatique.

Dossiers thématiques en ligne

Vous trouverez d'autres ressources pédagogiques, exemples de pratiques et activités d'intervenants externes en lien avec ce thème – et de nombreux autres – sur le site d'éducation21.

Vous y trouverez également des informations sur la pertinence du thème, ses liens avec l'EDD et des pistes pour une mise en œuvre concrète en classe.

www.education21.ch/fr/dossiers-thematiques

Plus d'informations sur les offres pédagogiques : <https://catalogue.education21.ch/fr>

Réflexion sur le changement climatique | DOROTHEE LANZ

Des connaissances à l'action

Comment aborder une question aussi complexe que le changement climatique dans les écoles? Comment les élèves peuvent-ils/elles acquérir des connaissances et apprendre à penser en réseau, puis mettre en pratique les compétences acquises dans la vie quotidienne? L'EDD, en tant que concept éducatif de transformation, et plus particulièrement les compétences en la matière permettent de bâtir des passerelles entre savoir et action.

Le changement climatique est difficile à appréhender : ce problème aux formes multiples a des conséquences visibles et invisibles et ses mécanismes sont imprévisibles. Il est mondial et façonne à la fois notre présent et notre avenir. Il remet en cause notre vie quotidienne, nos modes de vie et d'action, ainsi que notre capacité à nous adapter aux changements environnementaux. Le changement climatique exige donc une mobilisation rapide et concrète, tant individuelle que collective. L'inaction prévaut toutefois. Pourquoi?

Etablir la proximité

Le psychologue environnemental norvégien Per Espen Stoknes mentionne plusieurs barrières psychologiques qui empêchent une démarche active. Il considère la distance comme le principal obstacle à la lutte contre le changement climatique : ce qui se passe loin de nous ne semble pas nous affecter. Seul ce qui est vécu de près nous conduit à l'action.

La réflexion de la page suivante tente d'établir – au moins métaphoriquement – une proximité : elle propose d'imaginer le changement climatique comme un problème qui concerne sa propre maison. Elle montre comment initier des processus d'apprentissage sur la base des compétences EDD, comment promouvoir la pensée autonome et comment appliquer les connaissances nouvellement acquises dans des contextes complexes.

La première étape consiste à acquérir des connaissances fondées sur la science, à développer des approches multiperspectives et à reconnaître les liens et les interactions (« le savoir systémique » = savoir ce qui est). Puis, il s'agit de négocier la direction vers laquelle le développement souhaité doit tendre et les mesures qui permettront de l'atteindre (« connaissance du but » = savoir ce qui doit être). L'examen des différentes perspectives et valeurs joue un rôle important. Il s'agit d'identifier les conflits d'intérêts, de développer une pensée auto-

nome et d'établir les responsabilités face aux scénarios souhaités et non souhaités. Une troisième forme de connaissance repose sur l'élaboration, la comparaison et l'évaluation des possibilités d'action pour développer ainsi des compétences d'action (« la transformation des connaissances » = savoir comment passer de l'état actuel à l'état souhaité). Dans ce cadre, la collaboration, la participation, l'anticipation et la pensée créatrice sont essentielles.

Des modèles et des histoires positives

Toute connaissance demeure inutile si elle n'est pas mise en pratique. Il est souvent difficile de passer à l'action. Bien que nous disposions de nombreuses connaissances (la multiplication des vols accélère le changement climatique, par exemple), nous n'agissons toutefois pas en conséquence. L'un des plus grands défis de l'éducation est de combler cet écart, que l'on appelle le « value-action gap » (fossé entre discours et comportement). Le potentiel de l'EDD en la matière est considérable.

Selon le didacticien Wolfgang Klafki, les compétences n'incluent pas seulement les connaissances et les compétences, mais aussi la volonté (« volition », « motivation »). Il faut être capable de vouloir agir. Mais comment développer la motivation des élèves? L'école peut renforcer la volonté d'agir de manière responsable et aider les enfants et les jeunes à devenir des acteurs et actrices du changement social. Car, comme l'expliquait Per Espen Stoknes en 2017 (voir le lien ci-dessous), les processus de transformation démocratique émanent de la société civile : « du bas vers le haut », par des exemples, grâce à des héros locaux, à travers la transmission sociale et des histoires positives. Si porter des vêtements deuxième main se révèle cool, si les vacances à vélo deviennent tendance, si les gens sont fiers des panneaux solaires sur le toit de leur maison, si beaucoup changent leurs comportements et font des expériences positives, des mesures politiques pour un avenir durable sont alors également possibles.

TED Talk von Per Espen Stoknes (2017): How to transform apocalypse fatigue into action on global warming
www.ted.com/talks/per_espen_stoknes_how_to_transform_apocalypse_fatigue_into_action_on_global_warming

Dossier thématique « Changement climatique, protection du climat, politique climatique » avec de nombreuses suggestions adaptées à tous les niveaux.
www.education21.ch/fr/dossiers-thematiques. Voir aussi à la page 12.

Compétences EDD et défis sociétaux actuels

Cette approche montre comment l'EDD peut aider à relever les défis sociétaux actuels et sur quelles compétences il est possible de travailler. Imaginez que le feu couve dans la cave de votre maison. Vous ne remarquez rien, car vous vivez à l'un des étages supérieurs. Ce n'est qu'occasionnellement que vous

sentez un peu de fumée ou de chaleur. Les scientifiques mettent en garde contre l'inaction face aux incendies qui couvent dans la maison, les jeunes de la maison et les habitant-e-s des étages inférieurs exigent une action immédiate. Que faites-vous ?

Réponses possibles aux défis actuels		Compétences EDD, méthodes et exemples	
« Le feu couve dans la cave » : métaphore d'un problème actuel et urgent tel que le changement climatique.		Peuvent être utilisés en fonction des réactions des élèves Voir www.education21.ch/fr/competences-edd	
Nier	« Il n'y a peut-être aucun feu qui couve, il n'y a pas de preuve. » « Fake News ! Ce n'est que de l'alarmisme ! » « Le feu a toujours couvé un peu au cours de l'histoire. » « Il s'éteindra de lui-même. »	RAPPORT AUX SAVOIRS Recherche, analyse, vérification des faits, critique des sources, connaissances scientifiques, fonctionnement des processus politiques	SYSTEMES Pensée systémique, schémas conceptuels, méthode « mystery », liens et interactions, impact global de l'action locale
Ignorer	« Cela ne me concerne pas. Je ne vois rien. » « Ce n'est pas ma faute, les autres sont les incendiaires. » « Je ne peux rien faire de toute façon. » « Après moi, le déluge ! »	RESPONSABILITE Développer un sens d'appartenance au monde, s'engager, faire preuve de courage civique, donner l'exemple, devenir un moteur du changement	PERSPECTIVES Prise en compte des dimensions économique, écologique et sociale ; jeux de rôle avec différents groupes d'intérêt
Réfléchir Discuter (par ex. la politique climatique)	« Voulons-nous continuer à entreposer du papier et du bois à la cave ? » « Va-t-on éteindre le feu ? » « Qu'avons-nous à gagner, à perdre ? » « Qu'arrivera-t-il aux gens du rez-de-chaussée ? Quelle est la meilleure solution pour tous les habitant-e-s de l'immeuble ? » « Comment éteindre le feu ? Avec des seaux ou un camion de pompiers ? Par contrainte ou sur une base volontaire ? Sous la menace de sanctions ou par incitation ? Seulement quelques-un-e-s, tou-te-s les résident-e-s ou la gérance ? »	VALEURS Échanger des points de vue et rechercher des solutions, argumenter, négocier (à propos de la qualité de vie, de la justice, des ODD par exemple), comparer, juger, évaluer (critères), effectuer des jeux de rôle, discuter autour de dilemmes (capacité de discernement éthique), identifier les conflits d'intérêts et explorer des synergies.	COLLABORATION Travaux de groupe, méthode « mystery », apprentissage par problèmes, apprentissage coopératif, recherche de solutions
VALUE-ACTION GAP		CREATIVITE Méthodes créatives, bureau d'idées	
Agir (par ex. la protection du climat)	« Nous enlevons les matières combustibles. » « Nous éteignons le feu. » « Nous montrons l'exemple. » « Nous appelons les pompiers et les aidons. » « Des changements profonds et rapides sont nécessaires. » « L'extinction cause des dégâts d'eau. Cela peut être désagréable et coûteux à court terme. »	ACTION Examiner les possibilités et les différents niveaux d'action (individu, société, politique, économie, ...), travailler en mode projet, Service Learning	PARTICIPATION Apprentissage de la démocratie, engagement à l'école et au sein de la communauté, Conseil de classe, Conseil des élèves
Adapter (par ex. adaptation aux changements climatiques)	« Nous devons regarder vers l'avenir et prévoir de vivre dans un immeuble transformé. » « Nous améliorons la maison pour qu'elle soit agréable pour tous. » « Peut-être pourrions-nous utiliser la cave d'une nouvelle manière ! » « Une adaptation intelligente aux conditions changeantes est nécessaire. » « Nous changeons notre comportement et créons des exigences légales. » « Nous avons besoin de valeurs, d'idées et de compétences différentes, de solutions créatives et de beaucoup de flexibilité. »	COLLABORATION Projets de groupe, apprentissage collaboratif	ANTICIPATION Ateliers du futur, déterminer les conflits d'intérêts et exploiter les synergies, initier des processus de changement
		ACTION Prise de décision, mesures aux niveaux individuel, collectif, local et mondial, travail en mode projet, compétences manuelles, service communautaire, défis, courage civique	CREATIVITE Méthodes créatives, stratégies d'adaptation intelligentes, innovation
		VALEURS Philosopher : que signifient qualité de vie, bien-être et courage civique ? Comment créer un avenir durable pour tous ?	

Lycée économique de Büelrain, Winterthur ZH | MARTINA KAMMERMANN

Devenir un établissement respectueux du climat

Le Lycée économique de Büelrain, à Winterthur (ZH), aspire au label « Climate School ». Le thème du climat est abordé dans différentes branches. Les élèves de la classe 3eW se montrent créatif/-ve-s : ils personnalisent des bouteilles en verre réutilisables pour réduire leur consommation de plastique.

Pinceaux, éponges, vernis : les élèves de la classe 3eW du lycée économique de Büelrain à Winterthur (ZH) utilisent différents accessoires pour décorer leur bouteille en verre avec fermeture mécanique. Cette gourde doit devenir une compagne fidèle et leur permettre de diminuer leur consommation de plastique.

Andrej a collé du ruban adhésif sur toute sa bouteille et peint les surfaces libres en noir. « Mon but est de créer un motif géométrique irrégulier influencé par le hasard », explique-t-il, en faisant tourner le ruban autour du récipient. Gina a, pour sa part, tamponné la moitié inférieure de la bouteille avec un spray effet verre givré avant de peindre des fleurs bleues. Larissa a, quant à elle, coloré sa bouteille entière en noir et utilise un stylo pointu pour graver ses titres de chansons préférés par-dessus.

Ancrer la protection du climat dans les écoles

Ce projet s'inscrit dans le cadre des nombreuses leçons consacrées à la protection du climat, qui se déroulent, tout au long de l'année scolaire, dans des classes de degrés divers et dans différentes matières. À l'origine de cette initiative, myblueplanet et son programme éducatif « Climate School ». Cette association de protection du climat est connue depuis longtemps dans

les établissements scolaires suisses pour son projet « Chaque cellule compte », qui permet d'équiper les écoles en installations photovoltaïques. Lancé l'été passé, le programme interdisciplinaire « Climate School » comprend des ateliers sur la protection du climat et la soutenabilité dans les écoles (voir encadré). Les établissements plus motivés encore peuvent également viser le label « Climate School » : différents critères doivent être remplis, notamment la promotion d'une alimentation respectueuse du climat ou le renforcement du recyclage des déchets.

L'École cantonale de Büelrain a entamé le programme « Climate School » à l'automne 2018 et travaille actuellement à l'obtention du label. Pourquoi un lycée économique aspire-t-il à devenir une école du climat ? « Économie et écologie ne sont pas fondamentalement contradictoires », répond le recteur Martin Bietenhader. « Il est difficile, mais pas impossible, de réunir les deux. C'est important d'établir des liens à plusieurs niveaux dans les cours. »

« Nous voulons travailler à petite échelle, selon la devise « Les petits ruisseaux font les grandes rivières ». »

Martin Bietenhader
Recteur, École cantonale de Büelrain

Selon Martin Bietenhader, il est également essentiel que des panneaux photovoltaïques soient installés sur le toit du nouveau bâtiment Minergie dans lequel l'école a emménagé l'été dernier. Ce projet a été réalisé avec le soutien de myblueplanet et grâce à une campagne de financement participatif lancée par les élèves. Aujourd'hui, les panneaux solaires du bâtiment produisent de l'électricité pour vingt ménages. La protection du climat ne se limitant pas à la consommation d'électricité, la direction s'est fixé comme objectif, avec l'approbation du corps enseignant, d'introduire ce thème à plusieurs niveaux et de devenir le premier lycée de Suisse à obtenir le label « Climate School ». « Nous voulons travailler à petite échelle, selon la devise « Les petits ruisseaux font les grandes rivières », déclare Martin Bietenhader.

Un Conseil interne du climat, ouvert aux élèves, a été instauré. Il traite de sujets liés au climat dans la vie scolaire quotidienne et met sur pied des manifestations. L'avion a, en outre, été banni des voyages d'étude.

Bouteilles à prix réduit

Pour transmettre les connaissances liées à la protection du climat, les enseignant-e-s sont de plus en plus sollicité-e-s. Ils/elles peuvent s'appuyer sur les actions proposées par myblueplanet ou développer leurs propres idées à l'image de

Priska Renggli. Cette professeure de design a lancé le projet de la gourde dans le but de lutter contre le plastique dans la vie quotidienne des jeunes. Pour la réalisation de ce projet, myblueplanet a contacté le fabricant de bouteilles durables Fill me, basé à Winterthour. L'entreprise a proposé le récipient à un prix fortement réduit.

Au début des deux doubles leçons, l'enseignante a brièvement introduit le sujet et présenté différentes techniques de décoration. Elle a délibérément laissé aux lycéen-e-s une grande liberté de création. « J'apprécie de développer quelque chose avec les élèves », souligne-t-elle en marchant entre les rangées de pupitres et en se tournant vers Nadja. Cette dernière a choisi le thème de l'eau : elle peint une vague qui semble se briser à tout moment.

Comme sa bouteille, la leçon ne porte pas directement sur le thème de la protection du climat, mais celui-ci est important. « Je ne suis pas active dans le mouvement pour le climat, mais intéressée, dit Nadja. C'est logique d'utiliser des bouteilles en verre et non en plastique. » Offensive et déterminée, sa camarade Camilla grave des fesses nues sur sa bouteille avant d'expliquer son étonnant dessin : « Notre planète est en mauvais état : c'est la vérité nue. »

L'école doit accorder plus d'importance au climat, selon les élèves. Des voix critiques se font cependant entendre. « Je

prends très volontiers le train pour aller à Barcelone, mais nous devrions alors avoir plus de temps pour le voyage », dit Dennis. Et le jeune homme de souligner un point crucial : repenser ses habitudes et adapter son comportement représente un défi pour la société dans son ensemble ; il est donc d'autant plus important pour les jeunes d'avoir la possibilité d'agir et de prendre leurs responsabilités à l'école.

Points forts EDD

Le lycée économique de Büelrain s'est fixé pour objectif d'ancrer **durablement** et de manière **systémique** la protection du climat et les questions de durabilité dans son organisation et son enseignement. Des activités axées sur l'expérience et l'action, telles que la construction de panneaux solaires dans le cadre de « Climate School », permettent aux apprenant-e-s de **penser en systèmes** et de développer leur **esprit d'initiative**. Le Conseil du climat permet aux élèves de **participer** à la mise en œuvre de la protection du climat et du développement durable.

L'unité didactique « Créer une gourde » permet aux apprenant-e-s d'aborder de manière **interdisciplinaire** un thème social et écologique proche de leur quotidien. Ils/elles ont la **possibilité d'agir** face à un problème global ou au développement durable et sont motivé-e-s à prendre des **responsabilités**.

Climate School

Le programme éducatif « Climate School » de l'association myblueplanet propose des journées d'action et des ateliers sur la protection du climat.

Durant quatre ans, les élèves et le milieu scolaire sont sensibilisés à ce thème et à celui de la durabilité de manière interactive et vivante.

La première année, l'accent est mis sur l'énergie. Les années suivantes, les thèmes de la mobilité, de l'alimentation et des ressources sont abordés. myblueplanet soutient la direction et les enseignants dans la démarche : conseils, ressources et idées pédagogiques concrètes leur sont fournis. L'école réduit son empreinte écologique et contribue ainsi à la protection du climat.

Au-delà de ce programme, les établissements peuvent prétendre au label « Climate School ». Pour l'obtenir, dix critères doivent être remplis.

www.klimaschule.ch/fr
<https://catalogue.education21.ch/fr>

Ressource pédagogique

Dossier thématique: Changement climatique, protection du climat, politique climatique

Editeur Globe Suisse, PH Bern, PH Luzern, HEP Vaud, SUPSI, OCCR Uni Bern, SCNAT, éducation21 | **Année** 2019

Format Ressource pédagogique en ligne

Niveau Cycle 3 et Secondaire II (formation professionnelle)

Les causes et les conséquences du changement climatique représentent l'un des défis mondiaux les plus importants. Les questions relatives au changement climatique, à la protection du climat et à la politique climatique ont, toutefois, reçu peu d'attention en classe jusqu'ici.

Ainsi, le projet CCESO (Climate Change Education and Science Outreach) a été lancé pour élaborer un concept éducatif et développer des offres pédagogiques destinées aux différents ni-

veaux de l'enseignement primaire et secondaire supérieur. Le projet a été mis en œuvre par des didacticien-ne-s de plusieurs Hautes écoles pédagogiques. Des études ont été menées et des éclaircissements apportés sur les perceptions des élèves et leur compréhension des cours. Des recherches et analyses approfondies sur les supports d'apprentissage et les revues pédagogiques ont également été effectuées. Sur cette base, un concept éducatif sur le changement climatique et la politique climatique a ensuite été développé. Objectif : permettre aux élèves, dès le deuxième cycle, d'acquérir des connaissances sur le climat et de discuter des possibilités d'action.

Ce matériel scientifique propose, en fonction du degré d'enseignement, des actions en lien avec le système climatique, les causes et les conséquences du changement climatique, ainsi qu'avec la politique climatique. Testé dans plusieurs classes, il a été élaboré sur la base des retours d'expérience des enseignant-e-s et des parcours d'apprentissage des élèves.

Les ressources pédagogiques sont disponibles dans le dossier thématique consacré au changement climatique, à la protection du climat et à la politique climatique sur le site Internet d'éducation21. Classées par niveau scolaire, elles sont liées au plan d'étude.

Film

ThuleTuvalu

Réalisateur Matthias von Gunten | **Année** 2014

Format DVD/VOD avec du matériel pédagogique | **Durée** env. 96 minutes

Langues/Sous-titres inuit/tuvaluan/anglais, s.-t. français/allemand

Niveau Cycle 3 et postobligatoire

Bien qu'ils se situent aux antipodes l'un de l'autre, Thule et Tuvalu sont interconnectés par un système climatique en mutation. Pendant qu'à Thule (Qaanaaq), une ville du Groenland, la fonte des glaces remet en question les techniques de chasse traditionnelles, Tuvalu est l'un des premiers États insulaires du Pacifique voué à disparaître sous les flots. Le film présente les conséquences du réchauffement climatique au travers de protagonistes dépendant d'une nature et d'espaces maritimes bouleversés.

Ressource pédagogique

Sans toit ni loi

Auteurs Pierre Gigon, Stéphane Hermenier, Carol Berger

Editeur éducation21, Alliance Sud InfoDoc

Année 2016

Format Brochure et PDF

Niveau Cycle 3 et postobligatoire

Ce dossier pédagogique est construit autour de quinze images réalisées par des étudiant-e-s de graphisme de l'École cantonale d'arts du Valais. Il fournit des informations de base sur les migrations environnementales et ses principaux enjeux. Trois activités clé en main sont proposées. Elles permettent notamment d'identifier quelques causes et conséquences des migrations liées à l'environnement, de se mettre à la place d'un « réfugié climatique » et d'imaginer des solutions pour le futur. Elles s'intègrent dans les objectifs du PER de SHS (géographie), de Formation générale et d'Arts visuels pour le cycle 3. La question des migrations environnementales soulève des enjeux sociaux, économiques, scientifiques, écologiques et politiques. Cette thématique aux multiples dimensions se prête particulièrement bien à l'EDD.

Activité pédagogique d'intervenants externes
Climat et droits humains

Les défis liés au changement climatique sont de plus en plus palpables et concrets. Ainsi, les droits humains sont mis en danger, partout dans le monde et dès à présent. Cet atelier permet de décrypter le phénomène. Par groupe, les élèves construisent des panneaux « catastrophes » qui retracent les bouleversements liés au réchauffement planétaire. Puis, ils/elles identifient les rapports entre activités humaines, catastrophes et risques que ces événements présentent pour la population. Ils/elles imaginent ensuite des solutions locales pour garantir les droits humains de chacun-e, ainsi que des mesures en faveur des personnes vulnérables.

Organisation Amnesty International Suisse | **Type** Atelier | **Durée** 180 minutes
Niveau Cycle 3

Activité pédagogique d'intervenants externes
Atelier de l'énergie et du climat

Ce concours national permet aux apprenant-e-s de réaliser, à l'école professionnelle ou dans leur entreprise, des projets innovants visant à protéger le climat et à améliorer l'efficacité énergétique. Ces projets, à la hauteur des connaissances et des aptitudes des apprenant-e-s dans leurs domaines de spécialité respectifs, les encouragent à prendre des initiatives. Une introduction dispensée en classe et une offre de matériel pédagogique soutiennent la démarche. Les projets peuvent aussi convenir aux travaux d'approfondissement, interdisciplinaires et de maturité professionnelle. Les meilleures idées sont récompensées lors d'une cérémonie de remise de prix.

Organisation Fondation myclimate | **Type** Concours | **Durée** 135 minutes
Niveau Postobligatoire

Ressource pédagogique
Des outils pour sensibiliser sur les dérèglements climatiques

Editeur Récidev, Ritimo
Année 2015
Format Brochure, cahier
Niveau Cycle3 et postobligatoire

Les enseignant-e-s ou formateur-trice-s désirant aborder le changement climatique et la solidarité internationale trouveront des pistes ludiques et participatives dans ce guide.

Ressource pédagogique
Injustices climatiques

Editeur PROTOS, GoodPlanet Belgium, Iles de paix | **Année** 2012
Format PDF
Niveau Cycle3 et postobligatoire

Des informations générales, un manuel de l'enseignant-e, des modules pédagogiques et des fiches de travail, qui conduisent les élèves à faire des expériences, à analyser des textes et à jouer.

Ressource pédagogique
Kit pédagogique sur les changements climatiques

Auteur Simon Coquillaud
Editeur Réseau Action Climat France
Année 2015 | **Format** PDF
Niveau Cycle3 et postobligatoire

Ce kit très complet s'intéresse aux bases scientifiques et aux solutions à diverses échelles. La richesse de ce dossier réside dans des illustrations et infographies éloquentes.

Ressource pédagogique
La Suisse se réchauffe

Auteure Martine Rebetez
Editeur ppar | **Année** 2011
Format Livre
Niveau Cycle3 et postobligatoire

En Suisse aussi, le climat change. Du réchauffement planétaire aux modifications climatiques en Suisse, cet ouvrage propose une analyse des causes et des conséquences de l'effet de serre.

Film

FiFo

À l'exemple du gaspillage alimentaire, ce court métrage décrit le dilemme moral d'un jeune homme forcé de prendre une décision difficile à la croisée entre ses principes éthiques et la garantie de ses moyens de subsistance.

Réalisation Sacha Ferbus, Jeremy Puffet | **Année** 2017**Format** VOD avec matériel pédagogique**Durée** 13 minutes**Langues/Sous-titres** français, s.-t. allemand**Niveau** Cycle 3 et postobligatoire

Ressource pédagogique

Achète-moi la moto rouge !

Cet album illustre avec justesse le phénomène de la consommation. En fin d'ouvrage, un atelier philo livre des informations sur les pièges du supermarché et invite à une réflexion sur nos modes de consommation.

Auteurs Michel Piquemal, Thomas Baas**Editeur** Albin Michel**Année** 2009**Type** Livre**Niveau** Cycle 1

Ressource pédagogique

Enseigner l'égalité filles-garçons

Cet ouvrage livre une réflexion sur l'égalité filles-garçons et propose des outils pour parvenir à une école et à un enseignement plus égalitaires. Ses points forts : représentation visuelle des outils et exemples concrets.

Auteur-e-s Naïma Anka Idrissi, Fanny Gallot, Gaël Pasquier**Editeur** Ed. Dunod**Année** 2018**Type** Livre**Niveau** Tous les cycles

Film

Les fruits des nuages – Plody Mraku

Une petite créature à fourrure s'aventure dans une sombre forêt en quête de nourriture. Elle y découvre un « trésor » qu'elle partage avec les siens. Une parabole sur le courage de prendre son destin en main et de penser au-delà de l'habituel.

Réalisation Katerina Karhánková**Année** 2017**Format** VOD avec matériel pédagogique**Durée** 11 minutes**Langues/Sous-titres** sans paroles**Niveau** Cycle 1

Ressource pédagogique

Pour une didactique de l'éthique et de la citoyenneté

Destiné aux enseignant-e-s d'éthique, de philosophie ou de citoyenneté, cet ouvrage propose un approfondissement des théories du développement moral et citoyen avec ses objectifs et méthodologie propres. Les séquences ont été testées sur le terrain.

Auteurs Claudine Leleux, Chloé Rocourt**Editeur** De Boeck**Année** 2010**Type** Livre**Niveau** Tous les cycles

Activité pédagogique d'intervenants externes

clevermobil

clevermobil sensibilise les élèves à la mobilité durable. Ils/elles prennent conscience de leurs habitudes de déplacement et perçoivent la mobilité en tant que phénomène pluriel. Des fiches permettent d'approfondir les questions de mobilité.

Organisation Büro für Mobilität AG**Type** A l'école**Durée** 90 minutes**Niveau** Cycle 3**Thèmes** Mobilité, développement durable, équité sociale

Activité pédagogique d'intervenants externes

Enerschool

Cette action est destinée aux écoles désirant réduire leur consommation d'eau et d'énergie. Les élèves, en participant à toutes les étapes du projet acquièrent des compétences et des outils pour appréhender des enjeux énergétiques complexes.

Organisation Fondation juvène**Type** A l'école; hors de l'école**Durée** 3 ans**Niveau** Cycle 2 à 3, postobligatoire**Thèmes** Climat, développement durable, énergie

Plus d'informations sur les offres pédagogiques : <https://catalogue.education21.ch/fr>

réseau d'écoles21

réseau suisse d'écoles
en santé et durables

Un nouvel outil pour les écoles | CLAIRE HAYOZETTER

Vivre l'EDD dans toute l'école, oui et comment ?

Un nouvel outil d'éducation21 mis à disposition des directions d'école, du corps enseignant et d'autres professionnel-le-s permet d'échanger et de mettre en valeur des pistes concrètes afin de vivre l'EDD dans toute l'école.

L'éducation en vue d'un développement durable (EDD) n'est pas une discipline de plus. Par la diversité de ses contenus et de ses méthodes, elle offre une approche attractive pour apprendre, vivre et travailler dans toute l'école de manière motivante et ouverte sur l'avenir. L'école est une deuxième maison pour les élèves. Elle représente un modèle de vie, de valeurs, de réflexions et du vivre ensemble qui a et aura une influence sur leur parcours de formation et leur rôle de citoyen-ne-s. Quels sont les points forts dans l'aménagement de cette deuxième maison ? Y aurait-il des pièces à dépoussiérer ou de nouveaux meubles à installer ?

C'est notre histoire

L'activité « C'est notre histoire » est proposée comme une amorce pour échanger autour de tous les aspects que l'EDD peut prendre dans la vie d'une école. Sur la base d'une illustration à recomposer comme un puzzle, elle est construite telle une histoire avec des témoignages d'enfants et d'autres acteurs. Quelques questions invitent à raconter l'histoire de sa propre école, à imaginer de nouveaux épisodes et à se réjouir de ce qui s'est déjà passé. Cette activité peut être utilisée dans différents contextes : réunion d'équipes de travail (groupe EDD, santé, etc.), conférence de maîtres, événements avec des acteurs externes (parents, communes, professionnel-le-s du social ou de la santé, etc.), avec ou sans la participation d'élèves.

A vous de jouer

Pour vivre l'EDD dans toute l'école, chaque école voyage, chemine, apporte sa pierre à une nouvelle histoire qui pourra changer le monde. Une école qui s'intéresse aux enjeux de notre planète ose se poser des questions et apprend à tisser des liens entre activités, personnes, projets, valeurs, thématiques et partenaires. Nous vous souhaitons beaucoup de plaisir avec le nouvel outil « C'est notre histoire ».

A découvrir sous www.education21.ch/fr/approche-institutionnelle-globale

Des écoles se racontent

Il existe de nombreuses histoires et chaque école suit son propre chemin, décidant vers quel horizon se diriger.

Depuis plus de vingt ans, au lycée-collège de la Planta de Sion, plus d'une centaine d'élèves simulent chaque année l'Assemblée générale des Nations Unies. Tout au long de l'année, ils /elles entraînent leurs compétences en matière de débat et se penchent sur l'un des 77 États membres de l'ONU qu'ils/elles représenteront. C'est ainsi que le Burkina-Fasso et la Chine se rencontrent à Sion.

Au Tessin, l'école secondaire de Camignolo a mis en place une culture d'établissement basée sur le partage, la collaboration et le bien-être. Transversalité des thématiques,

participation à des groupes de travail, assemblée des élèves : l'organisation dans son entier permet de grandir ensemble.

Ces écoles sont membres du Réseau d'écoles21 dont la colonne vertébrale depuis plus de vingt-deux ans est une approche globale de l'école, où il fait bon vivre, travailler et apprendre.

Découvrez d'autres exemples sur le site Internet du Réseau d'écoles21, réseau suisse d'écoles en santé et durables.

www.reseau-ecoles21.ch

Voix de jeunes

Des slogans pour le climat

Des dizaines de milliers de jeunes descendent dans la rue depuis des mois pour le climat et font preuve de beaucoup de créativité dans la conception de leurs pancartes.

Choisissez votre slogan préféré :

- Si le climat était une banque, on l'aurait déjà sauvé
- Il est l'heure, la planète se meurt !
- On n'est pas la seule espèce menacée, mais on est la seule à en avoir conscience
- Le climat change, pourquoi pas nous ?
- Fais partie de la solution, pas de la pollution
- Le climat, c'est comme la bière, c'est pas bon quand ça se réchauffe !

P.P.
CH-3011 Bern

Post CH AG

L'EDD à l'école
ventuno

2020
01 Climat

