
Géographie 9e année : Est-ce un changement climatique? 1

aperçu

Dans cette activité d’interprétation, les élèves examinent des photos qui représentent des conséquences potentielles

des changements climatiques en Ontario. Sur la base de leurs impressions initiales, ils discutent ensuite de l’impact

des biais et des présomptions à propos de l’évolution du climat.

liens avec le curriculum - géographie, 9e année

Cours théorique

•	 Attentes – Processus d’enquête et compétences

transférables (PECT) 2, A3

•	 Contenus d’apprentissage – PECT2.2, A3.4

Cours appliqué

•	 Attentes – PECT2, A2

•	 Contenus d’apprentissage – PECT2.2, A2.2, A2.3

notes pédagogiques

Matériel

•	 Une série de photos représentant des évènements

météorologiques récents ou historiques survenus en

Ontario (inondation localisée ou étendue, tempête

de verglas, sécheresse, etc.). Les médias locaux, les

magazines, les Archives publiques de l’Ontario, les

galeries photo de Météomédia et les archives de votre

municipalité sont autant de sources possibles de

photos pertinentes.

•	 pour la modélisation : une photo électronique

présentée au moyen d’un portable, d’un projecteur

ou d’un tableau électronique;

•	 de 15 à 20 photos sur papier (à distribuer aux

groupes d’élèves)**.

•	 Des copies de la fiche Est-ce un changement climatique?

(annexe 1.1).

Acquis antérieurs

Les élèves doivent déjà connaître les concepts de biais,

de présomption, d’ouverture d’esprit et d’objectivité. Ils

doivent être au fait des enjeux environnementaux tels

que l’évolution du climat, la pollution et la déplétion

des ressources. Les élèves doivent avoir l’habitude de

travailler en groupes de tailles variées.

Durée recommandée en classe

•	 une ou deux périodes

stratégies d’enseignement/d’apprentissage

1.	 Au début de la période, vous pourriez modéliser

l’activité en groupe-classe. Choisissez une photo et

projetez-la sur un écran ou au tableau électronique.

Posez au groupe-classe les questions de la fiche

Est-ce un changement climatique? et discutez des

réponses possibles. Abstenez-vous de faire un

retour sur l’activité avant la fin de la période.

2.	 Formez de petits groupes de travail de quatre

ou cinq élèves. Distribuez une ou deux photos à

chaque groupe.

3.	 Pour chaque photo, demandez aux élèves de

remplir en groupe la fiche Est-ce un changement

climatique? puis, demandez à chaque groupe

de charger une ou un secrétaire pour noter les

réponses du groupe sur la fiche.

est-ce un changement climatique?
savoir reconnaître nos présomptions

**�Envisagez de modéliser des pratiques écologiques en faisant

l’impression sur du papier Éco-Reverso (déjà utilisé d’un côté).

Géographie, 9e année, cours théorique et appliqué

2 Géographie 9e année : Est-ce un changement climatique?

4.	 Quand tous les groupes auront rempli au moins

une fiche, demandez aux élèves de disposer leurs

pupitres et leurs chaises d’une manière propice à la

discussion en groupe-classe. D’une façon informelle,

invitez les élèves à parler de leur expérience

d’interprétation des photos. Vous pourriez leur poser

les questions suivantes pour faciliter une discussion

en table ronde :

•	 Sur quelles présomptions vous êtes-vous appuyés

pour remplir la fiche?

•	 Quels indicateurs vous ont amenés à vous

appuyer sur ces présomptions (acquis antérieurs,

médias, contenu de la photo, suggestions d’autres

membres du groupe, etc.)?

•	 Et si ces présomptions étaient inexactes? Qu’est-

ce que cette prise de conscience changerait à votre

explication ou à votre interprétation de la photo?

•	 Quelles sont les conséquences d’une discussion

sur les changements climatiques fondées sur des

présomptions ou des biais?

•	 Comment peut-on réduire l’influence de ces

présomptions ou de ces biais quand on discute

d’enjeux complexes comme les changements

climatiques?

5.	 Quelques hypothèses faites sur les photos

peuvent inclure :

•	 Le rechauffement de la planète : Il y a une

hypothèse selon laquelle il existe un mécanisme

de rétroaction positive, ce qui améliore

relativement les effets du réchauffement

du carbone de dioxyde atmosphérique

supplémentaire. Ceci est loin d’être prouvé et il

y a d’autres hypothèses toutes aussi plausibles

qui suggèrent que les mécanismes de rétroaction

négatives dominent. Il y a en effet une tendance

du réchauffement positif si le point de départ est

considéré au milieu des années 70, mais c’est

beaucoup moins évident si la base au milieu des

années 30. Les tendances dépendent des points

de départ et d’arrivée.

•	 Malgré plusieurs tentatives de créer des parallèles

entre plusieurs cas de conditions météoroloiques

extrêmes et de prochains cas, nous devons nous

rappeler que de telles projections sont fondées

sur des modèles informatiques incomplets qui ont

les mêmes hypothèses sur l’effet de serre , et qui

assument de façon inadéquate les pilotes naturels

du climat.

•	 Le changement climatique a déjà un effet direct

sur les gens et les lieux, en plus d’une plus

grande fréquence et intensité des tempêtes,

des inondations, des raz de marée, et des

températures élevées.

6.	 Révelez les sources et le contexte de chaque photo

à votre classe si les informations sont disponibles.

Celà peut servir à confirmer ou à dissiper certaines

hypothèses soulevées par des groupes.

ressources

Galeries de photos de Météomédia.

annexe

Annexe 1 – Fiche de travail : Est-ce un changement climatique?

Géographie 9e année : Est-ce un changement climatique? 3

annexe 1
fiche de travail : est-ce un changement climatique?
savoir reconnaître nos présomptions

À votre avis, où cette photo a-t-elle été prise?

Comment le savez-vous?

Quelle est la situation illustrée par la photo?

Comment le savez-vous?

Que vous indique cette photo à propos des changements climatiques ou d’autres enjeux environnementaux
dans ce secteur?

Comment le savez-vous?

nom des élèves: 			 					 date	 	 		

	

