Education nationale, Circonscription de saintes

N Ganthy, CPC et T Buis animateur sciences et EDD

Mars 2009

Outil pour réguler la programmation de l’Education au développement durable

Projet d’école 2009-2012

Cycle 3

Circulaire du 27 mars 2007(B0 n°14 du 5 avril 2007) et programmes 2008 (BO Hors série n°3 du 19 juin 2008)

	· Pour les différents champs disciplinaires considérés, un module peut être de durée variable, d’une séance à 8/10 séances (sujet d’étude)…,

· En gras et souligné se trouve la notion à traiter ; suivent des exemples de modules,

· En fin de cellule, un cadre permet de préciser l’année et le trimestre où la notion a été traitée.
	

	Géographie/EDD
	La biodiversité
	L’évolution des paysages
	La gestion des environnements
	Réduire-réutiliser-recycler
	

	Des réalités géographiques locales à la région où vivent les élèves
	Les écosystèmes locaux :

· Ex : les jardins,

· la nature dans la ville, le village,

· les zones humides,

· les haies/ bois et forêts,

· les zones littorales,

· les zones montagnardes (cadre de classes de découverte)…

	Diversité des paysages :

· rôle du relief,

· les paysages de montagne et leur évolution,

· les paysages de plaine et leur évolution,

· les paysages touristiques

Paysages de village:

Paysages de ville :

Paysages de quartier :

· Ex : les rôles que les aménagements des hommes jouent dans les paysages,

· l’empiètement des zones bâties,

· Ressemblances et dissemblances des paysages ruraux,

· L’agriculture locale, divers modes de production

· L’empreinte agricole

Paysages industriels :

Le département et la région :

· Répartition des paysages, des zones urbaines et rurales,

· Un exemple d’usine locale (artisan/grande entreprise)

· Quelques exemples de mode de productions agricoles,

	· Remise en valeur locative des centres villes/bourgs.

· Les carrières réhabilitées

· Les marais et zones humides

· Rôle du conservatoire du littoral

· Zones Natura 2000,

· parcs naturels, régionaux, nationaux,

	Les flux :

· L’eau dans la commune (besoins et traitements) Thème

· Les déchets (réduction et recyclage)

· L’électricité (voir sciences)

· Les énergies (voir sciences)

· Se nourrir (voir sciences)

· Se loger (voir sciences)

Les matériaux de construction :

· L’évolution des types d’habitats,

· les nouveaux matériaux utilisés pour …

· l’école, le nouveau lotissement …

La circulation des biens et des personnes :

· Les transports autour de l’école : différentes façons de se déplacer en fonction de la distance,

· un projet d’éco mobilité, « Carapattes »,

· Les transports des marchandises (fournitures scolaires/ aliments pour la cantine)

· Les circuits courts

La consommation :

· Consommation d’aliments et effet de serre,

· Le cartable écologique,

· Les différents modes de consommation, …
	

	
	CE2/CM1/CM2 :

	
	
	
	

	
	Trimestres 1/2/3 :

	
	
	
	

	
	Thème : Les impacts du Tourisme : ex : la création d’un nouveau port de plaisance, d’un golf, …
	

	
	Thème : Thème : L’eau : « entre eau douce et eau salée » : un bassin versant , La Charente entre agriculture, conchyliculture, tourisme …
	

	
	La forêt : feuillus et forêts de conifères, utilisation du bois, gestion des espaces forestiers, les aléas climatiques (tempêtes, incendies de forêt …)
	

	
	CE2/CM1/CM2 :

	
	
	

	
	Trimestres 1/2/3 :

	
	
	

	Le territoire français dans l’Union européenne
	Relief, hydrographies, climats et paysages : des écosystèmes variés

,
	La diversité des régions françaises :

Les frontières de la France et les pays de l’EU :

Zones habitées et zones « deshabitées » («Europes» diverses par géographie, climat, ressources, voies de communication)
	Décisions européennes dans le cadre de l’environnement :

Zones Natura 2000, parcs naturels, régionaux, nationaux,

Les accords européens , rencontre avec un député européen.
	

	
	CE2/CM1/CM2 :

	
	
	
	

	
	Trimestres 1/2/3 :

	
	
	
	

	Les français dans le contexte européen
	Un ensemble de milieux variés :

· des enjeux planétaires par cette variété même,
	La répartition de la population sur le territoire national et en Europe :

Les principales villes en France et en Europe :

· Zones habitées et zones de déprise, problèmes et enjeux,

· Elargissement des zones urbaines, choix d’aménagements
	Les énergies :

· centrales nucléaires,

· énergies fossiles,

· énergies renouvelables
	Echanges commerciaux :

· Les ressources,

· Les produits pétroliers et gaz, les énergies,

· La consommation
	

	
	CE2/CM1/CM2 :

Trimestres 1/2/3 :
	
	
	
	

	
	Les grands axes de communication :

· Le réseau autoroutier (transport routier)(problème des franchissement des frontières naturelles tunnels et pollution des vallées, ex ; Somport, Mont-Blanc, Fréjus)),

· Le réseau ferré (TGV/ ferroutage/ problématiques Pau-Canfranc, Perthus), voies navigables (quels choix ?), cabotage, liaisons maritimes et aériennes …
	

	Se déplacer en France et en Europe
	
	

	
	CE2/CM1/CM2 :

	
	
	
	

	
	Trimestres 1/2/3 :
	
	
	
	

	Produire en France
	Les problèmes liés à l’agriculture :

· haies

· appauvrissement sol et des ressources en eau
	Quatre types d’espaces d’activités :

· Une zone industrialo portuaire :

· Les différents bateaux,

· Les différents types de techniques de pêche,

· Les usines de transformation

· Un centre tertiaire :

· Un espace agricole :

· les différents modes de production,

· les choix de cultures,

· Une zone de tourisme

	Echanges commerciaux et circulation des hommes :

· Les ressources, produits pétroliers et gaz,

· les énergies,

· les pollutions

· les risques et la prévention
	

	
	
	
	
	La consommation :

· les choix (grande distribution/commerces de proximité et circuits courts)

Les déchets :

· tri des matériaux recyclables
	

	
	CE2/CM1/CM2 :

	
	
	
	

	
	Trimestres 1/2/3 :
	
	
	
	

	La France dans le monde
	Les DOM-TOM : la forêt primaire, la barrière de corail (voir sciences)
	Les territoires français dans le monde
	
	
	

	
	Etude du globe et des planisphères :

· Océans et continents

· Les grands traits du relief de la Planète

· Les principales zones climatiques : paysages, végétation, espèces animales associées, adaptations, évolution lente et progressive des climats, évolution naturelle,

· Les zones denses et les zones vides de population

· Les espaces riches et pauvres à l’échelle de la Planète
	Approche de la notion de changements climatiques liée aux actions anthropiques.
	

	
	CE2/CM1/CM2 :

	
	

	
	Trimestres 1/2/3 :
	
	

	Sciences/EDD

	La biodiversité
	L’évolution des paysages
	La gestion des environnements
	Réduire-réutiliser-recycler

	Le ciel et la terre

· Le mouvement de la Terre (et des planètes) autour du Soleil, la rotation de la Terre sur elle-même ; la durée du jour et son changement au cours des saisons

· Le mouvement de la Lune autour de la Terre

· Lumières et ombres

· Volcans et séismes, les risques pour les sociétés humaines

	· la durée du jour et son changement au cours des saisons

· Changements observés sur la faune et la flore sur un même milieu au fil des saisons : les migrations, l’hibernation, la métamorphose des insectes

· Lumières et ombres

· Adaptation des modes de vie au jour ou à la nuit

· Observation et repérage des espèces qui préfèrent vivre à l’ombre

	· la durée du jour et son changement au cours des saisons

· Changements observés sur la faune et la flore sur un même milieu au fil des saisons : croissance et mise en sommeil des végétaux

· Volcans et séismes, les risques pour les sociétés humaines

· Comparaison avant/après le phénomène

	· Lumières et ombres

· Orientation, implantation de l’habitat (en lien avec l’énergie)

· Volcans et séismes, les risques pour les sociétés humaines

· Paradoxe entre les risques et le choix de vivre près des volcans (richesse des sols)
	· Lumières et ombres

· Réduire la consommation d’énergie (pour chauffer ou pour refroidir l’habitat)

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	La matière

· L’eau : une ressource

· états et changements d’état ;

· le trajet de l’eau dans la nature ;

· le maintien de sa qualité pour ses utilisations

· L’air et les pollutions de l’air

· Mélanges et solutions

· Les déchets : réduire, réutiliser, recycler

	· le maintien de sa qualité pour ses utilisations

· les effets de la pollution de l’eau par les hydrocarbures sur la synthèse chlorophyllienne

· L’air et les pollutions de l’air

· Dans les deux cas : les effets en cascade de la pollution sur la chaîne alimentaire ou le réseau trophique
	· états et changements d’état le trajet de l’eau dans la nature

· le cycle de l’eau

· les états de l’eau selon les zones géographiques ou climatiques, selon l’altitude

· L’air et les pollutions de l’air

· Les pluies acides

	· le trajet de l’eau dans la nature ;

· barrages, châteaux d’eau, captages

· L’air et les pollutions de l’air

· Les filtres à particules

· Les déchets invisibles : GES

· Mélanges et solutions

· Une centrale d’épuration en amont de la cité

· Une centrale d’épuration en aval de la cité

· Les déchets invisibles

· Décantation

Évaporation
	· le maintien de sa qualité pour ses utilisations

· pluie épuration

· économie à l’utilisation

· récupération des eaux de pluie

· Les déchets : réduire, réutiliser, recycler

· Le problème des emballages

· La publicité papier

· La vaisselle à usage unique

· La multiplication du nombre des stylos

· Temps de biodégradabilité de certains objets

· Les déchets à la production

· Le compostage

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	L’énergie

· Exemples simples de sources d’énergies (fossiles ou renouvelables)

· Besoins en énergie, consommation et économie d’énergie

	· Exemples simples de sources d’énergies (fossiles ou renouvelables)

· Incidence du réchauffement des eaux de refroidissement des centrales nucléaires

· Incidence des radiations

· Influence des barrages sur la migration des saumons

· Production de GES
	· Besoins en énergie

· En lien avec l’histoire : comparaison de la même vue d’une ville au temps des véhicules hippomobiles et aujourd’hui

· En lien avec l’histoire : comparaison des paries du territoire où était utilisée l’énergie hydraulique et celles d’aujourd’hui

	· Besoins en énergie

· Où implanter des éoliennes ?

· Où utiliser du solaire ?

· consommation et économie d’énergie

· les transports individuels avec carburants fossiles vs les transports en commun

· les transports verts

· le covoiturage

· les voies navigables

· le transport ferroviaire

· construire intelligent, isoler
	· Exemples simples de sources d’énergies (fossiles ou renouvelables)

· Diversifier les sources d’énergie

· Besoins en énergie, consommation et économie d’énergie

· Construire et se déplacer intelligemment, isoler

· Utiliser l’énergie humaine (ustensiles de cuisine)

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	· L’unité et la diversité du vivant

· Présentation de la biodiversité : recherche de différences entre espèces vivantes

· Présentation de l’unité du vivant : recherche de points communs entre espèces vivantes

· Présentation de la classification du vivant : interprétation de ressemblances et différences en termes de parenté
	· Présentation de la biodiversité : recherche de différences entre espèces vivantes

· L’écosystème du marais, de la forêt, de l’océan, de la mare : modes de déplacement, respiration, adaptation des becs et dentures, de la longueur des pattes ; végétaux aquatiques ou aériens, besoins en eau

· Présentation de l’unité du vivant : recherche de points communs entre espèces vivantes

· Naissance, croissance, reproduction, mort

· Présentation de la classification du vivant : interprétation de ressemblances et différences en termes de parenté
	
	· Présentation de la biodiversité : recherche de différences entre espèces vivantes

· Préservation des réseaux trophiques, protection de certaines espèces, réintroduction, construction de plateformes de nidification (cigogne), réaménagements de marais pour certains oiseaux migrateurs

· Présentation de l’unité du vivant : recherche de points communs entre espèces vivantes

· Interdépendance des espèces végétales et animales d’un même écosystème
	· Présentation de la biodiversité : recherche de différences entre espèces vivantes

· Présentation de l’unité du vivant : recherche de points communs entre espèces vivantes

· Protection des marais, des bois

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	Le fonctionnement du vivant

· Les stades du développement d’un être vivant (végétal ou animal)

· Les conditions de développement des végétaux et des animaux

· Les modes de reproduction des êtres vivants
	· Les stades du développement d’un être vivant (végétal ou animal)

· Métamorphose des insectes, ovipares, vivipares

· La graine, la germination, la synthèse chlorophyllienne ; bourgeon, feuille, fleur, fruit

· Les conditions de développement des végétaux et des animaux

· L’eau, le soleil, les sels minéraux

· Chaine alimentaire avec végétaux (producteurs), consommateurs de premier et de second ordre (herbivores, carnivores)

· Les modes de reproduction des êtres vivants

· Graine, marcottage, reproduction sexuée des végétaux

· Métamorphose des insectes, ovipares, vivipares
	· Les stades du développement d’un être vivant (végétal ou animal)

· Observation des végétaux au fil des saisons

· Naissance des animaux et saisons

· Les conditions de développement des végétaux et des animaux

· Saisons, climat

	· Les stades du développement d’un être vivant (végétal ou animal)

· Gestion de la forêt

· Conchyliculture

· agriculture

· Les conditions de développement des végétaux et des animaux

· Agriculture biologique, raisonnée ou autre

· Incidence de l’utilisation de pesticides sur la conchyliculture

	· Les stades du développement d’un être vivant (végétal ou animal)

· Choix de support pour les naissains

· Les conditions de développement des végétaux et des animaux

· Réduction des produits de synthèse dans l’agriculture

· Fumure naturelle

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	Le fonctionnement du corps humain et la santé

· Les mouvements corporels (les muscles, les os du squelette, les articulations)

· Première approche des fonctions de nutrition : digestion, respiration et circulation sanguine

· Reproduction de l’Homme et éducation à la sexualité

· Hygiène et santé : actions bénéfiques ou nocives de nos comportements, notamment dans le domaine du sport, de l’alimentation, du sommeil
	
	
	· Hygiène et santé : actions bénéfiques ou nocives de nos comportements, notamment dans le domaine du sport, de l’alimentation, du sommeil

· Traitement des eaux

· Limitation de la pollution de l’air (particules de plus en plus fines donc pénétrantes : choix sur les modes de transport et de chauffage)

· Les pesticides, leur faible biodégradabilité et leur incidence sur notre santé
	· Hygiène et santé : actions bénéfiques ou nocives de nos comportements, notamment dans le domaine du sport, de l’alimentation, du sommeil

· Réduire les émissions de GES, les transports, le chauffage à énergies fossiles

· Développer une agriculture respectueuse de l’environnement

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	Les êtres vivants dans leur environnement

· L’adaptation des êtres vivants aux conditions du milieu

· Places et rôles des êtres vivants ; notions de chaînes et de réseaux alimentaires

· L’évolution d’un environnement géré par l’Homme : la forêt ; importance de la biodiversité

	· L’adaptation des êtres vivants aux conditions du milieu

· Forme des becs

· Longueur des pattes

· Palmes

· Mammifères à nageoires

· mimétisme

· Places et rôles des êtres vivants ; notions de chaînes et de réseaux alimentaires

· Interdépendance des végétaux et des animaux d’un écosystème

· L’évolution d’un environnement géré par l’Homme : la forêt ; importance de la biodiversité

· Notion symbiose : association durable entre deux ou plusieurs organismes et profitable à chacun d'eux,
	
	· Places et rôles des êtres vivants ; notions de chaînes et de réseaux alimentaires

· Préservation du milieu en tenant compte de ces réseaux

· L’évolution d’un environnement géré par l’Homme : la forêt ; importance de la biodiversité

· Enquêtes, sorties avec guide de l’ONF

	· Places et rôles des êtres vivants ; notions de chaînes et de réseaux alimentaires

· Les végétaux puisent le CO2 de l’air et rejettent de l’O2

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	Les objets techniques

· Circuits électriques alimentés par des piles

· Règles de sécurité, dangers de l’électricité

· Leviers et balances, équilibres

· Objets mécaniques, transmission de mouvements
	
	· Objets mécaniques, transmission de mouvements

· Évolution des paysages des moulins (à eau et à vent), aux centrales thermiques, hydrauliques, nucléaires et aux éoliennes

· Où se situaient, où se situent les sources d’énergie ?

· Répertorier les principes de fonctionnement

· Les mécanismes mis en jeu
	· Objets mécaniques, transmission de mouvements

· Matériaux naturels et locaux
	· Circuits électriques alimentés par des piles

· Une pile usagée pollue un mètre cube de terre pour plusieurs décennies

· Objets mécaniques, transmission de mouvements

· Matériaux recyclables

· Maintenance peu énergivore pouvant être assurée localement.

	CE2/CM1/CM2 :
	
	
	
	

	Trimestres 1/2/3 :
	
	
	
	

	Éducation civique/EDD
	La biodiversité
	L’évolution des paysages
	La gestion des environnements
	Réduire-réutiliser-recycler

	Moi …et les autres

Estime de soi

Respect de l’intégrité des personnes :

· Diversité des hommes, diversité des cultures : Peuples du monde

Par extension :

· Coopération avec d’autres enfants de mon âge : jumelage, échange,

· Solidarité intergénérationnelle : échanges avec une maison de retraite,

· Solidarité avec les handicapés : participation à des journées de sensibilisation, aide au quotidien,

· Action de solidarité collective : ex « les restos du cœur »,

· Action de solidarité collective à l’étranger ex : Rôle de l’UNICEF

	· Diversité des hommes, diversité des cultures : Peuples du monde

	
	· Ex : Participer à la réhabilitation d’un espace proche de l’école : plantation d’une haie, création d’un jardin et d’un verger biologiques,

· Mise en œuvre d’un refuge d’oiseaux (liens avec une association : LPO, …
	· Ex : Vers une consommation citoyenne : limiter le nombre de photocopies, lutte contre le gaspillage au restaurant scolaire,

	
	CE2/CM1/CM2 :

	
	
	

	
	Trimestres 1/2/3 :
	
	
	

	La responsabilité et les règles

Politesse et civilité

Règles de sécurité et interdiction des jeux dangereux

Gestes de premiers secours

Règles de sécurité routière

Vigilance sur Internet
	
	
	· Ex : les règles de préservation des espaces naturels protégés,

· Organisation de sorties sur le terrain en toute sécurité, et dans le respect des règles liées à l’environnement (en variant les modes de déplacement à pied, vélo, transports en commun)

	· Les gestes responsables pour la santé des hommes et de la Planète

· Charte éco-école, Agenda 21

	
	CE2/CM1/CM2 :

Trimestres 1/2/3 :
	
	
	

	La règle de droit

La loi :

· Qu’est ce qu’une loi ?

Ex : La loi de protection contre les discriminations

	· Le Grenelle de l’environnement : les lois qui en découlent :

- la préservation de la biodiversité
	
	
	· Le Grenelle de l’environnement : les lois qui en découlent :

· les économies d’énergies,

· l’économie des ressources

	
	CE2/CM1/CM2 :

Trimestres 1/2/3 :
	
	
	

	Règles élémentaires de vie publique et de la démocratie

Le refus des discriminations

La démocratie représentative (élections) :

· Elections de délégués et constitution d’un conseil d’école enfants pour l’EDD dans l’école

L’élaboration de la loi : le parlement

· Participation au parlement des enfants,

L’exécution de la loi : le gouvernement

Les enjeux de la solidarité nationale :

· Protection sociale

Responsabilité entre les générations
	·
	
	· Le ministère de l’environnement : son organisation, son rôle, sa fonction,

· Suivi d’une loi liée à l’environnement
	

	
	CE2/CM1/CM2 :

Trimestres ½/3 :
	
	
	

	Les traits constitutifs de la nation Française

Le territoire

Les étapes de son unification

Les règles d’acquisition de la nationalité

La langue nationale

· La protection des personnes

Droits et devoirs du citoyen français
	
	
	
	

	
	CE2/CM1/CM2 :

Trimestres ½/3 :
	
	
	

	L’Union européenne

La francophonie

Drapeau, hymne européen,

Diversité des cultures

Sens du projet politique de la construction européenne :

Ex : communauté européenne et migrations des oiseaux

Communauté de langues et de cultures francophones
	
	
	· L’UNESCO : organisation, rôle et fonction

· L’ONU et ses différents services en lien avec l’environnement (PNUD,)

· Les organisations internationales telles le GIEC
	

	
	CE2/CM1/CM2 :

Trimestres 1/2/3 :
	
	
	

	EPS/EDD
	La biodiversité
	L’évolution des paysages
	La gestion des environnements
	Réduire-réutiliser-recycler

	Réaliser une performance mesurée (en distance, en temps)
	
	
	
	

	Adapter ses déplacements à différents types d’environnement
	Activités d’escalade, de roule et de glisse ski, vélo et VTT, activités d’orientation :

· respect des chemins, sentiers et pistes, respect des espèces végétales et animales

Activités nautiques et aquatiques :

· respect des milieux dans lesquels on évolue,

· utiliser ces moyens de déplacement inhabituels pour approcher la faune, la flore, les écosystèmes et prendre en compte leur fragilité
	· observation des paysages, sensible et analytique,

·
	· Lien paysage/maquette/plan /carte,

· Prendre en compte la spécificité du milieu :

* pour définir les règles de sécurité pour soi et pour les autres,

* pour les paysages et l’environnement
	· respect du matériel

· ramassage des panneaux et moyens de balisage,

· ramassage des déchets

	
	CE2/CM1/CM2 :

	
	
	

	
	Trimestres 1/2/3 :

	
	
	

	Coopérer ou s’opposer individuellement et collectivement
	
	
	
	

	Concevoir et réaliser des actions à visées expressive, artistique, esthétique
	
	
	
	

	Organisation de rencontres sportives
	
	
	Mise en place d’un Agenda 21 des rencontres sportives (USEP …)

Charte d’organisation citoyenne : peu d’utilisation de papier, peu de déchets, organisation du ramassage des déchets, privilégier des déplacements collectifs, savoir recevoir en toute amitié…

	
	CE2/CM1/CM2 :
	
	
	

	
	Trimestres 1/2/3 :
	
	
	

