

Dossier pédagogique Nowatera

I. Introduction

Le serious game Nowatera est conçu comme un support de cours. Ce jeu propose plusieurs scénarios de causes et conséquences en cascade qui aboutissent à des problèmes écologiques sur une planète imaginaire : Nowatera. Dans chaque partie du jeu, l'élève sera amené à faire des choix pour enrayer le problème environnemental qui lui est soumis. L'analyse de la situation, grâce aux propos d'experts et aux documents de la base de données, conduit le joueur à se poser plusieurs questions et à aborder de nombreux concepts écologiques. L'enseignant pourra ensuite structurer les concepts rencontrés et proposer des activités concrètes pour illustrer ces principes d'écologie dans le monde réel. Des activités extérieures, des visites, des expériences et des outils pédagogiques sont repris dans ce document pour susciter une exploitation.

Nous voyons le jeu comme une amorce, qui mobilise par son caractère ludique et qui permet ensuite de poser un questionnement scientifique sur des enjeux actuels et bien réels. Ce jeu permet d'aborder la portée des actions humaines, de les analyser selon quatre indicateurs de services éco-systémiques :

1. Actions sur la nature qui influencent les ressources fournies à l'homme
2. Actions sur la nature qui influencent la protection de notre espèce
3. Actions sur la nature qui influencent la protection et le maintien de la diversité des espèces et des niches écologiques
4. Actions sur la nature qui influencent le bien être des gens, un ancrage culturel

Un des objectifs est de faire exercer par les élèves une pensée systémique et de caractériser la relation à l'environnement qui sous-tend chaque manière d'agir.

Le dossier pédagogique permet à l'enseignant de choisir les scénarios qu'il désire utiliser, les liens au programme sont suggérés et non exhaustifs. Le jeu vidéo peut être une introduction à la matière, une exploitation du cours ou une façon de structurer les apprentissages. L'accès en ligne permet aux élèves d'utiliser des parties du jeu de manière autonome en préparation des activités d'apprentissage de classe ou en prolongement des celles-ci (lecture complémentaire d'un document de la base de données par exemple). Nowatera peut être joué par chaque élève seul devant un écran mais nous vous encourageons vivement à permettre aux élèves de jouer à plusieurs en discutant par petits groupes de la stratégie à adopter. Un autre usage, si l'infrastructure le permet, consiste à faire jouer l'ensemble de la classe face à un TBI.

N'hésitez pas à nous envoyer vos coordonnées via le bouton "contact" du site afin de nous permettre d'assurer un meilleur suivi, nous répondrons volontiers à toutes vos questions concernant ce dossier et d'éventuelles prolongations. Vous pourrez aussi de cette façon tenu courant des mises à jour, des événements fédérateurs et de nos différents projets en lien.

II. Liens aux référentiels

De par sa thématique principale, le jeu aborde prioritairement l'impact de l'homme sur son environnement. Bien que travaillée tout au long de la scolarité, cette thématique est essentiellement formalisée en 6ème année (UAA 9 – Les impacts de l'homme sur les écosystèmes). Toutefois, de par sa vocation de sensibilisation, le jeu peut être utilisé à tout moment de l'enseignement secondaire. Il participera ainsi à une certaine éducation relative à l'environnement. Tant les sujets traités (production d'énergie, chaînes trophiques, classification,...) que leur niveaux de maîtrise permettent de les aborder avec différents niveaux d'élèves du secondaire. L'implication de l'enseignant devra cependant être plus grande avec des élèves du premier degré de manière à décoder les différentes informations reçues.

Tableau récapitulatif des liens entre les niveaux du jeu et les nouveaux référentiels
(1 : Tempête en zone 210 , 2 : Alerte rouge, 3 : Buzz, 4 : Vols en série, 5 : Tau Ceti en danger, 6 : le dernier phospho, 7 : Le gouffre de Lazuli-Gama, 8 : La colère du Tigre Bleu)

Année	UAA ⁽¹⁾	Intitulé / activité	Niveaux
Premier degré	/	L'organisme	
		L'appareil respiratoire et les échanges gazeux	7
	/	Les relations êtres vivants / milieu	
		Chaîne alimentaires et réseaux trophiques	4
	/	Les principales sources d'énergie	5, 8
	/	Les hommes et l'environnement	1, 2, 3, 4, 5, 7, 8
3 ^{ème} année	UAA 2	Importance des végétaux verts à l'intérieur des écosystèmes	
		Retrouver et caractériser dans un écosystème donné des relations interspécifiques entre les êtres vivants	1, 4
		Retrouver et caractériser dans un écosystème donné des relations entre les êtres vivants et leur biotope	1, 4, 8
		Montrer à l'aide de différents réseaux trophiques le lien entre la diversité des espèces et la stabilité d'un écosystème.	4
4 ^{ème} année	UAA 4	Une première approche de l'évolution	
		Décrire les trois niveaux de biodiversité (niveaux de la génétique, des espèces et des écosystèmes), à partir de	1

		différentes observations.	
		Etablir les correspondances entre un tableau simple de caractères relatifs à différentes espèces et l'arbre phylogénétique correspondant.	6
5 ^{ème} année	UAA 5 ⁽²⁾	L'organisme humain se protège	2, 8
6 ^{ème} année	UAA 8	De la génétique à l'évolution	
		Retrouver des liens de parenté entre êtres vivants à partir de données anatomiques, embryologiques, moléculaires ou paléontologiques.	6
		Expliquer à l'aide d'un arbre phylogénétique (par exemple : celui des vertébrés) que la classification scientifique actuelle des êtres vivants se fonde sur la théorie de l'évolution.	6
	UAA 9	Les impacts de l'homme sur les écosystèmes	
		Expliquer que certaines activités humaines peuvent modifier le fonctionnement d'un écosystème :(par exemple : le déversement de lisier, l'introduction d'une espèce invasive, la surpêche...).	1, 2, 3, 4, 5, 7, 8
		Par l'observation d'écosystèmes, montrer la nécessité de les préserver en mettant en évidence les services qu'ils rendent.	2, 3, 4, 5, 7, 8
		Expliquer comment certaines activités humaines favorisent le développement, le maintien ou la restauration de la biodiversité (par exemple : maillages vert et bleu, transhumance du mouton sur les pelouses calcaires, protection de sites et d'espèces (hotspots et projets « life »), sylviculture diversifiée ...)	2, 3, 4, 5, 7, 8
	UAA 10 ⁽³⁾	Les réactions avec transfert : les réactions acide-base et d'oxydoréduction	7

⁽¹⁾ Par facilité, seul l'intitulé des UAA de sciences générales est proposé dans ce tableau. Le jeu n'en reste pas moins accessible à des élèves de sciences de base ou de sciences et technologies.

⁽²⁾ Ce n'est pas le sujet principal du niveau mais il peut constituer un prolongement ou une découverte partielle de la thématique via le jeu.

⁽³⁾ Cette UAA est une UAA du cours de chimie.

III. Conseils techniques :

- Le jeu peut être joué en ligne ou téléchargé. Cette dernière version permet d'optimiser la session de jeu en classe pour les écoles équipée d'une connexion internet limitée.
- Le jeu peut être joué seul ou en groupe. Il est par contre nécessaire de s'équiper en prise mini jack double dans ce dernier cas pour que chaque élève puisse entendre les interventions des différents personnages.

IV. Ergonomie de jeu

Le joueur doit résoudre une mission en choisissant les questions qui lui semblent adéquates, il parle avec des colons sur Nowatera et des experts restés sur terre.

Il choisit d'abord sa mission.

Il choisit la question posée au colon.

Et peut préciser les questions ou trouver des pistes de réponses auprès des experts.

Pour l'aider à résoudre cette mission, il peut accéder à la base de données.

Accès permanent

Lorsqu'un document est mis en évidence

La base de données une fois ouverte, le joueur a la possibilité d'y faire une recherche par mot clé ou par catégorie de document.

Le joueur peut aller à l'écran de choix d'actions pour enrayer le problème quand il estime qu'il a assez d'informations.

Une fois son action choisie, un écran de score apparaît. Le joueur peut alors faire appel à l'enseignant pour avoir un commentaire.

V. Activités didactiques proposées

Les activités proposées ci-dessous sont applicables à l'ensemble des niveaux du jeu. D'autres activités plus spécifiques sont proposées dans le descriptif de chaque niveau. Les consignes sont à donner aux élèves avant de commencer chaque partie de jeu

1. Activité de synthèse des notions écologiques rencontrée: « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant ».
2. Tu as choisi une action pour résoudre le problème qui t'était présenté et tu as reçu un feedback. Si celui-ci est négatif pour au moins un des points, tu expliques en quoi l'action proposée a des aspects négatifs. Tu expliques ensuite ce que tu aurais dû choisir pour avoir un bilan positif et tu remplis une grille de score vierge.

3. Penses-tu que des situations analogues aux scénarios que tu as rencontrés dans le jeu peuvent exister, ou ont déjà existé sur Terre? Cherche des exemples actuels et réels d'actions humaines qui ont entraîné des conséquences fâcheuses.

VI. Scénarios de jeu

SCENARIO 1 - Tempête en zone 210

1. Résumé de la mission

Le joueur doit créer un rideau végétal contre le vent pour protéger les habitations. Cette barrière doit être intégrée esthétiquement au paysage et maximiser la biodiversité locale.

2. Historique de la mission

- ✓ L'élève a découvert les fonctions d'un rideau végétal.
- ✓ L'élève a été mis au courant des contraintes législatives, du principe de précaution et des enjeux liés à la biodiversité.
- ✓ L'élève a reçu dans sa base de données les espèces dont les colons disposent.
- ✓ L'élève a pesé les avantages et les inconvénients des espèces végétales disponibles.

3. Concepts abordés

- ✓ Rideau végétal
- ✓ Biotope
- ✓ Espèce indigène
- ✓ Espèce envahissante et invasion biologique (effets)
- ✓ Relations interspécifiques (compétition)
- ✓ Ecosystème
- ✓ Biodiversité / les trois niveaux de biodiversité
- ✓ Principe de précaution
- ✓ Force des vents

4. Activités de synthèse demandée aux élèves

Consigne à donner aux élèves avant de commencer cette partie de jeu : « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant. »

1) D'un point de vue écologique, à quoi doit-on penser lors de la plantation d'une nouvelle haie ?

2) Que nous indique ce scénario à propos des impacts négatifs pour l'environnement de certaines plantations ?

5. Liste documents de la base de données

- La Haie brise-vent
 - Définition
 - Utilité et conception
- Le concept de biodiversité
- Les espèces exotiques envahissantes vs. les espèces indigènes
 - Définitions
 - Lien vers le portail wallon des espèces exotiques envahissantes
 - Pourquoi Favoriser les espèces indigènes ?
 - Exemples d'espèces exotiques envahissantes rencontrées en Belgique

6. Propositions d'activités de classe complémentaires

- Organiser par sous- groupes des mini recherches sur différents thèmes abordés dans le scénario 1 et 2 :
 - Recenser en situation réelle, les espèces animales associées à la haie vive.
 - Quelle est l'influence des plantations, du type de plantations sur l'érosion des sols.
 - Quelles sont les espèces reconnues invasives en Wallonie. Cette recherche inclut aussi de se renseigner auprès des administrations communales des membres du groupe afin de savoir ce que leur commune a mis en place à propos des plantes invasives (contact avec l'éco conseiller)
 - Quels avantages et inconvénients de la présence du biotope " haie vive" dans un milieu (aspect à envisager : biodiversité, agriculture, rendement, érosion,...)
 - Présenter des exemples d'espèces animales ou végétales reconnues comme invasives dans un certains milieux (ici et ailleurs)et lister les conséquences sur le milieu: exemple :le crabe chinois,...(Remarque : il y a moyen de faire plusieurs groupe de travail sur cet aspect, si chaque groupe étudie une espèce invasive)
- Savoir reconnaître les espèces arbustives à l'aide de clé de détermination simplifiée

7. Outils didactiques en lien avec les activités complémentaires

- Reconnaître...les arbustes - Christian Guillaume- Ed de boeck
- Clé de détermination des principaux arbres, arbustes, arbrisseaux et lianes de Belgique en hiver- Bernard Clesse- CNB - 2013
- Prairies et bocages - Les cahiers du jeune naturaliste - CPN - 2008
- **Consulter via le réseau idée, les activités sur le thème et revue symbiose**
<http://www.reseau-idee.com/presentation/>
- Haies les fruits de l'automne - Les feuillets de l'Argus - N°3

- parasites
- Les maladies vectorielles
- Les cours d'eau en danger
 - érosion
 - gestion des berges
 - eutrophisation
- Botanique : la racine et son intérêt écologique
- Espèces exotiques envahissantes animales et végétales

6. Propositions d'activités de classe complémentaires

- Organiser par sous- groupes des mini recherches sur différents thèmes abordés dans les scénarios 1 et 2:
 - Recenser en situation réelle, les espèces animales associées à la haie vive.
 - Quelle est l'influence des plantations, du type de plantations sur l'érosion des sols.
 - Quelles sont les espèces reconnues invasives en Wallonie. Cette recherche inclut aussi de se renseigner auprès des administrations communales des membres du groupe afin de savoir ce que leur commune a mis en place à propos des plantes invasives (contact avec l'éco conseiller)
 - Quels avantages et inconvénients de la présence du biotope " haie vive" dans un milieu (aspect à envisager : biodiversité, agriculture, rendement, érosion,...)
- Présenter des exemples d'espèces animales ou végétales reconnues comme invasives dans un certains milieux (ici et ailleurs) et lister les conséquences sur le milieu: exemple : le crabe chinois,...(Remarque : il y a moyen de faire plusieurs groupe de travail sur cet aspect, si chaque groupe étudie une espèce invasive)

7. Outils didactiques en lien avec les activités complémentaires

- **Faire une sortie** pour observer en réel les espèces invasives: talus non entretenus, berges de rivières, talus des lignes de chemin de fer - Recenser les espèces présentes
- **Consulter via le réseau idée, les activités sur le thème et revue symbiose**
<http://www.reseau-idee.com/presentation/>

SCENARIO 3 - Buzz

1. Résumé de la mission

Les colons sont confrontés une chute de la production de fruit dans les vergers. Ils seront amenés à découvrir l'impact néfaste des pesticides sur les pollinisateurs et la santé.

2. Historique de la mission

- ✓ L'élève a été informé des différents vecteurs de pollinisation possibles
- ✓ L'élève a découvert l'impact de l'homme sur les populations d'espèces en présence
- ✓ L'élève a été mis au courant de l'impact de ces espèces sur la production fruitière.
- ✓ L'élève a été mis au courant de l'impact sur la santé des produits phytosanitaires
- ✓ L'élève a découvert les liens entre les espèces en présence

3. Concepts abordés

- ✓ Les pesticides
- ✓ Appareil reproducteur des végétaux
- ✓ Pollinisation (différents modes)
- ✓ Pollinisateurs (différentes espèces de)
- ✓ Abeille : sensibilité et maladies

4. Activités de synthèse demandée aux élèves

Consigne à donner aux élèves avant de commencer cette partie de jeu : « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant. »

Décrire les éléments en cascade qui ont provoqué la diminution de production des super pommes.

						Diminution de la production de super pommes
--	--	--	--	--	--	---

Pesticides épanchés sur des champs relativement distants du verger	Les bourdons ont une zone de butinage étendue	Les bourdons sont décimés par les pesticides	Diminution de la pollinisation des fleurs des pommiers d'argent	Faible production de supers pommes		
--	---	--	---	------------------------------------	--	--

5. Liste documents de la base de données

- Reproduction des végétaux
 - description de la fleur
 - pollinisation

- vecteurs de pollinisation
- importance d'une bonne pollinisation
- pollinisation manuelle
- Les abeilles et les ruches
 - les maladies des abeilles
 - un jardin accueillant pour les pollinisateurs
- Pesticides
 - effets sur la biodiversité
 - effet sur la santé humaine

6. Propositions d'activités de classe complémentaires

- Lire des articles de presse récents qui évoquent le problème de la disparition des abeilles dans nos campagnes
- Lire des articles de presse récents qui abordent les effets sur la santé de pesticides
- Dissection et observation de diverses fleurs pour aborder les organes sexuels: pistil et étamines et comprendre les modes de fécondation des ovules
- Explication de la modification par génie génétique du génome d'une plante afin de lui apporter de nouvelles caractéristiques: résistance ou sensibilité aux pesticides

7. Activités extra-scolaires proposées en lien

- Visite au musée de l'abeille ou rencontre d'un apiculteur en classe (voir: www.cari.be le site de l'apiculture wallonne et bruxelloise)
- Visite Hexapoda à Waremme - www.hexapoda.be - demander d'orienter la visite sur insectes sociaux
- Visite de centres botaniques (serres de Meise, observatoires du monde des plantes Ulg, ...) pour aborder les modes de pollinisations
- **Consulter via le réseau idée, les activités sur le thème et revue symbiose**
<http://www.reseau-idee.com/presentation/>

SCENARIO 4 - Vols en série

1. Résumé de la mission

Les colons sont confrontés à des vols mystérieux dus à la prolifération d'une espèce, ce qui entraîne l'altération de la chaîne trophique.

2. Historique de la mission

- ✓ L'élève a découvert l'auteur des vols
- ✓ L'élève a exploré les modifications de paysage qui ont pu influencer sur les espèces
- ✓ L'élève a décelé comment rétablir une situation équilibrée entre les colons et les espèces de Nowatera

3. Concepts abordés

- ✓ Producteur / consommateur
- ✓ Relations interspécifiques
- ✓ Chaîne trophique
- ✓ Autotrophe : fonctionnement
- ✓ Ecosystème
- ✓ Eutrophisation

4. Activités de synthèse demandée aux élèves

Consigne à donner aux élèves avant de commencer cette partie de jeu : « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant. »

1. Etablis la suite d'évènements en cascade de ce scénario qui a abouti à la prolifération des rats laveurs.

					vols dans le village
--	--	--	--	--	----------------------

correction:

L'épandage d'azote sur les champs de carottes provoque la disparition des gigans.	La principale source d'alimentation (arbre gigans) des cervilonges disparaît	Disparition des cervilonges qui nourrissent les léostauds juvéniles	Diminution de la population de léostauds (prédateurs)	Prolifération des rats laveurs	Vols dans le village
---	--	---	---	--------------------------------	----------------------

2. En te basant sur un exemple terrestre, établis un scénario analogue à celui présenté dans cette partie du jeu (une suite d'évènements consécutifs et liés) qui aboutit à une augmentation dommageable d'une population animale.

--	--	--	--	--	--	--	--	--	--

3. Lister et définir 3 concepts d'écologie rencontrés

5. Liste documents de la base de données

6. Propositions d'activités de classe complémentaires

- Etablir des réseaux alimentaires en lien avec différents milieux étudiés (forêt, haie, mare,...); et recherche sur les régimes alimentaires des animaux présents dans ces milieux
- Analyse de graphiques de variation de population animale relié par un lien de prédation
- Lire articles récents de la presse qui parlent de la prolifération de certaines espèces non régulées par prédation: sangliers,
- Mener une recherche sur les causes de l'enrichissement en Azote des milieux naturels
- Représenter sous forme d'un schéma les diverses conséquences en cascade d'un enrichissement en Azote et Phosphate des milieux
- Penser et lister des gestes alternatifs pour diminuer l'utilisation d'Azote et Phosphate par le particulier

7. Activités extra-scolaires proposées en lien

- Consulter via le réseau idée, les activités sur le thème et revue symbiose <http://www.reseau-idee.com/presentation/>

SCENARIO 5 - Tau Ceti en Danger

1. Résumé de la mission

Les colons sont confrontés à une série de problèmes liés de près ou de loin à une déforestation massive.

2. Historique de la mission

- ✓ L'élève a été mis au courant des causes possibles des tempêtes et des fortes marées
- ✓ L'élève a découvert l'impact des changements de température sur les espèces
- ✓ L'élève a été informé des dégâts possibles liés aux changements d'occupation des sols

3. Concepts abordés

- ✓ Ecosystème
- ✓ Modification du climat (température, événements climatiques violents)
- ✓ Mangrove
- ✓ Marées
- ✓ Occupation des sols
- ✓ Déforestation
- ✓ Puits de carbone
- ✓ Consommation raisonnée

4. Activités de synthèse demandée aux élèves

Consigne à donner aux élèves avant de commencer cette partie de jeu : « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant. »

		Déforestation de la mangrove,		Barrière naturelle qui disparaît, plus de protection face aux grandes marées		Fortes marées et tempêtes		Ponton détruit		Pêche impossible
Déforestation par les militaires		Changement d'occupation du sol entraîne un réchauffement	Augmentation de la température		Changement de sexe des tortues qui entraînent la diminution de la population		Diminution des tortues qui sont une importante ressource alimentaire			Problème d'alimentation

5. Liste documents de la base de données

- L'écosystème mangrove
 - o définition
 - o causes de destruction de mangroves : élevages de crevettes, destructions dues aux tempêtes
 - o définitions et impact des marées sur cet écosystème
- L'eau est fragile et l'eau potable parfois difficile à obtenir
 - o le cycle de l'eau
 - o qualité de l'eau
 - o limiter au quotidien sa consommation d'eau
- La déforestation
 - o conséquences

6. Propositions d'activités de classe complémentaires

- Cours sur: état des lieux concernant le réchauffement climatique et recherche des causes actuelles et passées du réchauffement climatique
- Articles de presse récents concernant les effets du réchauffement climatiques: fonte des glaciers

7. Activités extra-scolaires proposées en lien

- Consulter via le réseau idée, les activités sur le thème et revue symbiose <http://www.reseau-idee.com/presentation/>

SCENARIO 6 - Le dernier Phospho

Préambule:

L'idée de ce scénario est d'introduire la notion de classification phylogénétique et d'interpeller sur les parentés phylogénétiques. Ainsi, dans le jeu, il s'agit de trouver le plus proche cousin de l'oiseau phospho, espèce éteinte, pour pouvoir réaliser sur ce "cousin" un processus de sélection artificielle et aboutir à un animal aux caractéristiques intéressantes (fosses temporales bien utiles pour attacher le mors). L'élève sera interpellé de savoir que c'est le crocodile qui est plus proche de l'oiseau dans le choix proposé. L'enseignant pourra partir de cet étonnement pour introduire la classification phylogénétique.

Informations utiles pour l'enseignant à propos de la « nouvelle classification » du vivant

Plusieurs manières de classer le vivant coexistent. En effet, selon les critères retenus pour organiser le vivant, les ensembles constitués seront différents. Les critères choisis dépendent de l'objectif ou du projet poursuivi.

Dans le domaine culinaire, personne ne s'offusquera de trouver le homard chez le poissonnier, c'est le critère « issu de la mer » qui prévaut à cet ensemble, et le lapin chez le marchand de volaille car c'est ici la référence à la « viande blanche » qui est considérée.

Un biologiste de terrain, qui, lui, veut donner un nom pour recenser les êtres vivants d'un biotope donné, utilisera la classification systématique pour déterminer l'embranchement, l'ordre, la classe, le genre et l'espèce. Il s'agit d'une organisation des êtres vivants établie au départ par Linné.

Mais si au-delà de l'intention de nommer les individus, il s'agit de montrer les liens de parenté qui les unissent (et donc de répondre à la question « qui est plus proche de qui ? »), alors la classification phylogénétique qui reflète les connaissances actuelles sur les liens de parenté s'impose[1].

Dans cette classification phylogénétique, les serpents, tortues, crocodiles, ne sont plus rassemblés dans un ensemble plus grand. Les reptiles n'existent plus ! Du point de vue de la parenté évolutive, les crocodiles sont plus proches des oiseaux qu'ils ne le sont des serpents, et donc un groupe de reptiles qui rassemble les serpents et les crocodiles n'a pas de sens. Autrement dit, le groupe des reptiles n'est pas homogène d'un point de vue phylogénétique. Pour constituer un taxon monophylétique, ce groupe devrait alors englober les oiseaux et les mammifères. Le schéma ci – dessous vous donne une représentation des groupes selon l'organisation phylogénétique.

[1] Introduction réalisée par Asbl Hypothèse inspiré des documents didactiques de Guillaume Lecointre (par exemple : *Comprendre et enseigner la classification du vivant*. 2004. Guide Belin de l'enseignement).

1. Résumé de la mission

Les colons sont confrontés à la disparition d'une espèce qui leur était utile, ils vont se servir de la phylogénie et des espèces présentes pour tenter de la recréer.

2. Historique de la mission

- ✓ L'élève a découvert l'intérêt de la classification phylogénétique (qui est plus proche de qui?)
- ✓ L'élève a reçu dans sa base de données la liste des attributs qui caractérisent les espèces et qui lui sont utiles pour résoudre cette mission

3. Concepts abordés

- ✓ Caractères évolutifs: homologie - analogie
- ✓ Parentés phylogénétiques
- ✓ Clonage

4. Activités de synthèse demandée aux élèves

	Chasse d'un « nuisible », oiseau phospho	Extinction du prédateur (oiseau phospho)	Invasion de sauterelles cracheuses	Dégât dans les cultures	Recréation de l'espèce disparue	Recherche de parenté phylogénétique parmi les espèces de nowatera
--	--	--	------------------------------------	-------------------------	---------------------------------	---

Quel animal est le plus proche de l'oiseau phospho? Sur Terre, vérifier si la position des oiseaux par rapport aux animaux du scénario est analogue sur Terre, en consultant des tableaux phylogénétiques des tétrapodes sur internet.

5. Liste documents de la base de données

- Qu'est ce que la phylogénie ?
- Comment classer les espèces ?
- Qu'est ce que l'ADN fossile ?
-

6. Propositions d'activités de classe complémentaires

- Liens avec cours de génétique sur composition ADN
- Comprendre la technique de séquençage d'un gène: lecture d'un article
- Définir ce qu'est un clonage et donner des exemples
- Lire un article qui aborde les problèmes éthiques liés au clonage
- Regarder le documentaire " Espèces d' espèces" éditeur : LCJ Éditions et productions Athis-Mons - producteur : Ex nihilo - année : 2009
- Comprendre la principe de classification phylogénétique: "qui est plus proche de qui?" et le différencier d'un autre type de classification
- Faire des exercices de parentés (cf. exercice de classification proposée par G. Lecointre)
- Différencier homologie et analogie
- Documentaire: DVD : Biologie et classification du vivant– Scéren (CNDP) 2009 – Collection Devedoc -Museum National d'Histoire Naturelle de Paris
(Partie « Nommer et classer" et Mais où sont les poissons (séquence 29, durée : ~7 min.)
 - En lien avec le DvD précédent, ou d'autres documents, savoir argumenter, expliquer à quelqu'un qui n'a jamais entendu parler de la classification phylogénétique, pourquoi on considère de ce point de vue qu'il n'y a plus de poissons !
- Logiciel phylogène: <http://acces.ens-lyon.fr/biotic/evolut/phylogene/accueil.htm>
- site interessant: <http://www.evolution-of-life.com/fr/explorer/>

Outils didactiques en lien avec les activités complémentaires

- Valise pédagogique “classification” à l’ Asbl Hypothèse (www.hypothese.be):Cartes d’animaux à classer et lexique des attributs observables, fiches d’activités pour apprendre à classer le vivant
- Lecointre G. ; Comprendre et enseigner la classification du vivant – Belin, 2008

7. Activités extra-scolaires proposées en lien

- Visiter un labo de recherche qui utilise les techniques de séquençages et pouvoir redire en un court texte l’objet du travail de recherche de ce laboratoire
- Activités sur le thème de la génétique organisées par l’ ASBL “ Culture in vitro”- Nivelles <http://www.invivo.be/>
- **Consulter via le réseau idée, les activités sur le thème et revue symbiose <http://www.reseau-idee.com/presentation/>**
- Visite au musée d’Histoire naturelle (cf. fiche “ visite au musée” dans malle classification de l’ Asbl Hypothèse (www.hypothese.be)

SCENARIO 7 - Le gouffre de Lazuli-gamma

1. Résumé de la mission

La qualité de l'air d'un gouffre est en péril. Différentes sources de polluants sont mis en évidence.

2. Historique de la mission

- ✓ L'élève a été informé des causes possibles des soucis de santé des visiteurs
- ✓ L'élève a découvert l'impact de la qualité de l'air sur les roches, la végétation et les espèces
- ✓ L'élève a reçu dans sa base de données l'origine possible des polluants

3. Concepts abordés

- ✓ Écosystème
- ✓ Pollution de l'air et vecteurs de celle-ci
- ✓ Réaction acide-base
- ✓ Dissolution du dioxyde de carbone dans l'eau
- ✓ Lichen

4. Activités de synthèse demandée aux élèves

Pollution due à une combustion	Pollution due aux gaz d'échappements	Pollution due à une surfréquentation			Gens malade et disparition d'espèce (chauve souris et lichens)	La grotte n'est plus visitable
--------------------------------	--------------------------------------	--------------------------------------	--	--	--	--------------------------------

5. Liste documents de la base de données

- La qualité de l'air
 - o les lichens sont des bio-indicateurs : définitions et exemples
 - o les pluies acides, définitions et conséquences
 - o symptômes et maladies liés à une pollution atmosphérique
- Quelques sources de pollution atmosphérique
 - o incinération
 - o émissions de gaz
 - o énergies fossiles

6. Propositions d'activités de classe complémentaires

- Activité de détermination de la qualité de l'air à partir de lichen (renseignements : Sciences infuses - Ucl)
https://www.uclouvain.be/cps/ucl/doc/emediastances/documents/livret_de_determination_des_lichens.pdf
- Activités expérimentales de mise en évidence de la photosynthèse et échange gazeux
- Activité de détermination de la qualité de l'air à partir du bio indicateur: levures roses qui se développent sur feuilles de feuillus. Projet géré par l'asbl Hypothèse -

Voir site planetwatch sur Hypothese.be:

<http://www.hypothese.be/PageQualiteAir/pageQualiteAir.html>

- Recherche à propos des sources essentielles de pollution au NO et SO et effet sur la santé (documents disponibles sur plate-forme Céline : <http://www.irceline.be/fr>)
- Etablir une liste des actions qui diminueraient le taux de SO et NO dans l'atmosphère
- Analyse de graphiques issu de la plate forme CELINE - Observatoire belge de la qualité de l'air (<http://www.irceline.be/fr>) - Comparaison et lecture de données
- Distinguer Énergie renouvelable, renouvelable à l'échelle d'une vie humaine, énergie fossile, énergie verte.
- Recherche à propos des différents impacts de la production d'énergie: travail de groupe: chaque groupe choisi un type de production d'énergie et analyse avantages et inconvénients

7. Activités extra-scolaires proposées en lien

- Visite des grottes de Comblain au Pont (Découvertes Comblain : <http://www.decouvertes.be>) - Activités sur les chauves-souris - Activités sur effet CO2 dans les grottes
- **Consulter via le réseau idée, les activités sur le thème et revue symbiose**
<http://www.reseau-idee.com/presentation/>

SCENARIO 8- Les trois villages du tigre bleu

1. Résumé de la mission

Un très gros barrage provoque des dégâts au niveau de l'environnement et de la santé. Différentes options d'énergies alternatives sont proposées.

2. Historique de la mission

- ✓ Tu as découvert les impacts d'un grand barrage sur l'environnement et la santé
- ✓ Tu as reçu dans ta base de données des informations sur différents types énergies

3. Concepts abordés

- ✓ Antibiotique
- ✓ Barrage / retenue d'eau : avantage et inconvénients
- ✓ Écosystème = milieu dynamique
- ✓ Écosystème de rivière
- ✓ Niche écologique

4. Activités de synthèse demandée aux élèves

Consigne à donner aux élèves avant de commencer cette partie de jeu : « A la fin de cette partie du jeu, tu dois réaliser une synthèse des notions écologiques importantes abordées. Cette synthèse est à remettre à ton professeur pour avoir l'accès au scénario suivant. »

barrage	Débit en diminution	Remontée de l'eau de mer	Salinisation des nappes		Plus d'eau pour hydrayer	choléra
barrage	Débit constant	Disparition des plantes qui nécessitent des conditions hydrologiques variables		Disparition de la panacea, plante médicinale	Pas de remède contre l'épidémie	choléra
barrage	Retenue d'eau stagnante	Dépôt organique trop important	Décomposition, putréfaction		Prolifération bactérienne	choléra

5. Liste documents de la base de données

- Altérations de la qualité de l'eau et conséquences
 - o émergence d'une maladie : le choléra
 - o problèmes écologiques : disparition d'une plante des berges
 - o salinisation des nappes phréatiques => plus d'eau douce pour les populations humaines
- Lutter contre les maladies
 - o les antibiotiques : définitions, mode d'action, fabrication
 - o l'utilisation des plantes

- les barrages : les avantages et les inconvénients
- les différentes sources d'énergie renouvelables

6. Propositions d'activités de classe complémentaires

- Distinguer Énergie renouvelable, renouvelable à l'échelle d'une vie humaine, énergie fossile, énergie verte.
- Recherche à propos des différents impacts de la production d'énergie: travail de groupe: chaque groupe choisi un type de production d'énergie et analyse avantages et inconvénients
- Organiser un jeu de rôle : « Faut-il installer des éoliennes dans ma commune ou pas ? » - distribuer les rôles de divers protagonistes (fermier propriétaire des terrains, éco conseiller, père de famille, un riverain, un défenseur de la nature dans sa commune, le représentant de la firme qui installe, un échevin de la majorité...)- s'informer avec les lunettes de son « rôle » et retirer des arguments pour le débat- faire un débat argumenté qui fait ressortir avantages et inconvénients. En faire un schéma – prendre une décision.
- Découvrir de manière scientifique les principes sous-jacents à l'énergie thermique solaire
- Découvrir de manière scientifique les principes sous-jacents à l'énergie solaire photovoltaïque
- Découvrir de manière scientifique les principes sous-jacents à l'énergie hydraulique
- Découvrir de manière scientifique les principes sous-jacents à l'énergie de biomasse
- Découvrir de manière scientifique les principes sous-jacents à l'énergie éolienne

Outils didactiques en lien avec les activités complémentaires

- Une démarche expérimentale pour comprendre l'énergie Hydraulique (thème les moulins à eau)
 - Pour 8 - 12ans : <http://www.hypothese.be/Documents/Brochures/brochure%20moulins.pdf>
 - Pour 12 ans et plus : <http://www.hypothese.be/Documents/Brochures/BrochureCentralesHydroelectriquesWeb.pdf>
- Une démarche expérimentale pour comprendre les panneaux solaires thermiques, les modes de propagation de la chaleur, la notion d'isolant thermique, la différence solaire thermique et solaire photovoltaïque
 - Pour 10-14 ans : <http://www.hypothese.be/Documents/Brochures/BrochureCapteursSolaires.pdf>
 - Une démarche expérimentale pour comprendre l'énergie de biomasse
 - Pour 10-14 ans : <http://www.hypothese.be/Documents/Brochures/BrochureBiomasse.pdf>
 - Une démarche expérimentale pour comprendre l'énergie éolienne
 - Pour 10-14 ans : <http://www.hypothese.be/Documents/Brochures/BrochureEoliennes.pdf>

7. Activités extra-scolaires proposées en lien

- Participer au challenge “ Zero watt” : Diminuer au sein de l'école la consommation d'énergie
- Animations en éducation à l'utilisation rationnelle de l'énergie, listes des activités sur le thème proposée par le réseau idée
- Consulter via le réseau idée, les activités sur le thème et revue symbiose <http://www.reseau-idee.com/presentation/>