
VOLUME 3
L’INTÉGRATION DU DÉVELOPPEMENT DURABLE
DANS L’ENSEIGNEMENT

L’ÉDUCATION AU DÉVELOPPEMENT DURABLE

MINISTÈRE DE L’ÉDUCATION ET DE L’ENSEIGNEMENT SUPÉRIEUR

Coordination et rédaction
Nom de la direction : Politiques et gouvernance scolaire
Nom de la direction générale : Politiques et performance ministérielle
Nom du secteur : Politiques et relations du travail dans les réseaux

Pour tout renseignement, s’adresser à l’endroit suivant :
Renseignements généraux
Direction des communications
Ministère de l’Éducation et de l’Enseignement supérieur
1035, rue De La Chevrotière, 28e étage
Québec (Québec) G1R 5A5
Téléphone : 418 643-7095
Ligne sans frais : 1 866 747-6626

Ce document peut être consulté
sur le site Web du Ministère :
education.gouv.qc.ca.

© Gouvernement du Québec
Ministère de l’Éducation et de l’Enseignement supérieur

ISBN 978-2-550-83754-1 (PDF)

Dépôt légal - Bibliothèque et Archives nationales du Québec, 2019 18-00465 – volume 3

Table des matières

1 La mise en œuvre des concepts du développement durable ... 1

1.1 Des exemples d’intégration en éducation au développement durable .. 1

1.1.1 Les changements climatiques .. 2

1.1.2 L’eau potable ... 6

1.1.3 L’énergie .. 10

1.1.4 Déforestation ... 14

1.1.5 La production alimentaire... 18

1.1.6 Les matières résiduelles .. 22

2 La pédagogie et l’éducation au développement durable .. 26

Bibliographie ... 27

i

Avant-propos

Ce volume est le dernier de trois, tous consacrés à l’éducation au développement durable. Le premier présente le concept de

développement durable et ses trois dimensions, son évolution et les compétences requises en éducation au développement durable.

Le deuxième établit des liens entre le Programme de formation de l’école québécoise et l’éducation au développement durable.

Le présent volume vise à accompagner le personnel enseignant ainsi que les conseillères et conseillers pédagogiques dans

l’intégration du développement durable dans l’enseignement. Il contient des pistes et des exemples utiles pour l’étude d’un enjeu et

renvoie aux connaissances que l’élève acquiert, principalement en science et technologie, en géographie et dans le programme Monde

contemporain. Le document aborde également des pédagogies adaptées à l’éducation au développement durable, leur caractère

dynamique étant indispensable à l’apprentissage d’une participation citoyenne de l’élève.

1

1 La mise en œuvre des concepts du développement durable

Pour répondre à une question soulevée par le développement durable, l’élève s’approprie des connaissances et des compétences

dans plusieurs disciplines, à chaque année de sa scolarité, et acquiert des aptitudes d’analyse nécessaires pour la prise de décision

relative à un enjeu. Au cours de son cheminement, l’élève « a l’occasion de traiter d’un enjeu dans son ensemble en identifiant et en

intégrant toutes les relations entre les différents éléments imbriqués1 ».

1.1 Des exemples d’intégration en éducation au développement durable

Dans les exemples2 qui suivent, les problématiques environnementales retenues, soit les changements climatiques, l’eau potable,

l’énergie, la forêt, la production alimentaire et les matières résiduelles, sont tirées du programme de science et technologie de

quatrième secondaire. Dans leur étude, l’accent est mis sur des notions à considérer en science et technologie et en univers social

tout au long du cheminement de l’élève, du préscolaire à la cinquième secondaire. Ces disciplines constituent des piliers de l’éducation

au développement durable, mais il peut être pertinent et utile d’y associer d’autres disciplines.

Ainsi, pour assurer l’éducation au développement durable, le personnel enseignant et les conseillères et conseillers pédagogiques

doivent procéder à la planification de l’apprentissage pour une année, pour un cycle ou pour l’ensemble du cheminement scolaire de

l’élève. Cet exercice peut s’effectuer de façon individuelle et de préférence en équipe. L’objectif est de permettre à l’élève d’interpréter,

au cours de son cheminement scolaire, un enjeu du développement durable sous divers angles, notamment scientifique,

technologique, historique, géographique, politique et économique.

1 A. DIEMER et C. MARQUAT (sous la direction de) (2014), Éducation au développement durable : enjeux et controverses, Paris et Bruxelles, De
Boeck, p. 16.
2 Dans les exemples, ce qui est souligné fait référence à des concepts et à des contenus enseignés dans le programme optionnel Science et

technologie de l’environnement.

2

1.1.1 Les changements climatiques

Changements climatiques et apprentissages
Exemples de notions à aborder

Dimensions du développement durable : Sociale (qualité de vie) – Économique (coûts engendrés) – Environnementale

(rejets dans l’environnement, émissions de gaz à effet de serre ou GES)

Préscolaire Primaire Secondaire

Air

Eau

Soleil

 Saisons Précipitations

 Climat Température

 Précipitations Sources et
 Température consommation

 Atouts et Impacts des

 contraintes du activités

 territoire occupé humaines

 3
e
 c

y
c
le

 2

e
 c

y
c

le

1

e
r
c

y
c
le

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie

SAISONS

SOURCES DÉNERGIE

RENOUVELABLE

RENOUVELABLES

SOURCES ÉNERGIE NON

RENOUVELABLE

2
e
 c

y
c

le

1

e
r
c

y
c

le

Géographie

Territoire

énergétique

Science et

technologie

Chaleur et

changements de

la matière

Monde

contemporain
(4 unités)

Saine gestion

environnementale

et développement

durable

Science et

technologie

Biodiversité,

perturbations,

équilibre

écologique

ÉNERGIES

CHANGEMENTS

CLIMATIQUES

3

Changements climatiques et apprentissages au préscolaire
Exemples de notions à aborder

Air

Existence de l'air

air chaud - air froid

Eau

Eau et les sens (vue,
goût, odorat, ouïe, toucher)

Mélanges

Soleil

Position

Ombre

Chaleur

4

1
e
r

c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Changements climatiques et apprentissages au primaire

Géographie, histoire et

éducation à la

citoyenneté

Étude des saisons et du

climat : saisons sur une ligne

du temps, précipitations,

température.

Science et technologie

Étude des concepts :

précipitations, température,

luminosité, changements au fil

des saisons.

Géographie, histoire et

éducation à la

citoyenneté

Étude des atouts et des

contraintes liés au climat

(ex. : température,

précipitations).

Science et technologie

Étude des concepts : position

du Soleil, sources d’énergie

renouvelables, consommation

d’énergie, impacts des

activités humaines sur

l’environnement (exploitation,
ressources, pollution).

Géographie, histoire et

éducation à la

citoyenneté

Étude des atouts et des

contraintes liés au climat.

Science et technologie

Étude des concepts :

changements chimiques et

modification des propriétés de

la matière, sources d’énergie

non renouvelables,

consommation d’énergie,

impacts des activités humaines

sur l’environnement

(exploitation, ressources,

pollution).

5

Changements climatiques et apprentissages au secondaire

Géographie

Étude du territoire énergétique

et du développement à long

terme des ressources par une

gestion responsable qui tient

compte du respect de

l’environnement.

Science et technologie

Étude des concepts de chaleur

et de changement de la matière

(points de fusion et d’ébullition,

effet d’une variation de

température sur la solubilité

d’une substance, etc.).

Science et technologie
3e et 4e secondaire

Étude de problématiques

environnementales, dont celle

des changements climatiques :

biodiversité, perturbation dans

une communauté, équilibre

écologique, contaminants,

cycle du carbone, effet de

serre.

Monde contemporain
5e secondaire

Étude de l’environnement et

des principes d’une saine

gestion environnementale dans

une optique de développement

durable.

Prise en compte des aspects

géographique, historique,

politique et économique :

accords internationaux,

changements climatiques,

groupes environnementaux,

intervention des États,

organisations internationales.

6

1.1.2 L’eau potable

Eau et apprentissages
Exemples de notions à aborder

Préscolaire

Dimensions du développement durable : Sociale (sécurité de la population, accès à l’eau) – Économique (disponibilité des

ressources) – Environnementale (qualité de l’eau)

Préscolaire Primaire Secondaire

Liquides

Caractéristiques

Utilisation

 Hydrographie 3 états de l’eau

 Voies de Eau douce

 communication Eau salée

 Hydrographie Cycle de l’eau
 Canaux Qualité

 Transport maritime Pollution

 Hydroélectricité Changements

 chimiques

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie
 3

e
 c

y
c
le

2

e
 c

y
c
le

 1
e
r
c

y
c

le

ÉTATS DE L’EAU

CYCLE DE L’EAU

VOIE MARITIME

Science et

technologie

Molécule

Température

Géographie

Territoire urbain

Territoire

industriel

2
e
 c

y
c

le

1
e
r
c

y
c

le

EAU ET POLLUTION

Science et

technologie

Solubilité

Bassin versant

Traitement des

eaux usées

Monde

contemporain

(4 unités)

Consommation et

responsabilité
Répartition et

contrôle de la

ressource

7

Eau et apprentissages au préscolaire
Exemples de notions à aborder

Eau et liquides

Différents liquides

Différents types
dʼeau

Eau et
caractéristiques

Eau et les sens (vue,
goût, odorat, ouïe, toucher)

Mélanges

Eau et utilisation

Eau dans la maison

Eau autour de la
maison

8

1
e

r
c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Eau et apprentissages au primaire

Géographie, histoire et

éducation à la citoyenneté

Étude des éléments hydrographiques,

des caractéristiques du territoire et des

voies de communication.

Science et technologie

Étude des 3 états de l’eau, des sources

d’eau douce et d’eau salée.

Étude des besoins essentiels des êtres

vivants.

Étude de mélanges miscibles et non

miscibles et de substances solubles et

non solubles.

Géographie, histoire et

éducation à la citoyenneté

Étude des éléments hydrographiques, des

voies de communication (cours d’eau), des

atouts et contraintes liés à l’hydrographie

(fleuve, rivières et lacs et accès au

territoire, flottage du bois, rapides et

construction de canaux).

Science et technologie

Étude du cycle de l’eau, des impacts de la

qualité de l’eau sur les êtres vivants, des

impacts des activités humaines sur

l’environnement (ex. : pollution), de

l’influence et de l’impact des technologies

du transport sur le mode de vie des

individus (ex. : bateau).

Géographie, histoire et

éducation à la citoyenneté

Étude des éléments hydrographiques, des

voies de communication (cours d’eau) et

du transport maritime.

Étude des cours d’eau, de l’hydroélectricité

et des usines de pâtes et papiers.

Étude de l’ouverture de la Voie maritime du

Saint-Laurent.

Science et technologie

Étude de l’influence et de l’impact des

technologies du transport sur le mode de

vie des individus (ex : bateau), des impacts

des activités humaines sur l’environnement

(ex. : pollution), des impacts d’un

phénomène naturel sur l’environnement et

le bien-être des individus.

Étude des changements chimiques et des

propriétés de la matière.

Étude sur l’eau, élément essentiel pour les

végétaux.

Étude sur les populations animales et

végétales associées à un milieu.

États de lʼeau Cycle de lʼeau et hydrographie Voie maritime et transport

9

Eau et apprentissages au secondaire

Eau et pollution Eau potable Environnement

Géographie

Étude du territoire urbain sous l’angle de

l’eau potable dans une métropole.

Étude de l’aménagement du territoire

industriel et de ses conséquences sur le

Saint-Laurent et les Grands Lacs.

Étude de l’aménagement du territoire

agricole et de ses conséquences sur les

cours d’eau et la nappe phréatique.

Science et technologie

Étude sur les propriétés, les états et la

conservation de la matière.

Étude de la température, de

l’acidité/basicité et de la pollution de

l’eau, des solutions et des mélanges.

Étude sur la molécule, le changement

chimique, la pollution chimique et

thermique.

Science et technologie
3e et 4e secondaire

Étude de ces concepts : solubilité,

solution, soluté, solvant, concentration,

échelle pH, dissolution, substance pure,

mélanges homogènes et hétérogènes.

Étude de ces concepts : bassin versant,

biome aquatique, empreinte écologique,

écotoxicologie, contaminant,

bioaccumulation, seuil de toxicité,

traitement des eaux usées et

biodégradation des polluants.

Monde contemporain
5e secondaire

Étude du thème Environnement à l’aide

des concepts de développement durable,

de consommation et de responsabilité

(ex. : problèmes environnementaux,

pénurie d’eau potable, gestion de

l’environnement).

Étude du thème Richesse à l’aide des

concepts de disparité, de ressource et de

répartition (eau potable) ainsi que des

connaissances sur les organisations

internationales et les relations Nord-Sud.

Étude du thème Tensions et conflits à

l’aide des concepts d’intervention et de

droit de la personne ainsi que de

connaissances sur le contrôle des

ressources (eau potable) et les

organisations non gouvernementales ou

ONG.

Chimie
5e secondaire

Étude des facteurs qui influent sur la

vitesse de réaction (nature,

concentration, surface de contact,

température) et l’état d’équilibre

(température, pression, concentration).

Étude de l’ionisation de l’eau.

10

1.1.3 L’énergie

Énergie et apprentissages
Exemples de notions à aborder

Dimensions du développement durable : Sociale (qualité de vie) – Économique (disponibilité des ressources, viabilité et

prospérité économique) – Environnementale (consommation énergétique par habitant, rejets dans l’environnement)

Préscolaire Primaire Secondaire

Soleil

Électricité

Transport

 Énergie Saisons et

 Transport changements

 Terre-Lune-Soleil

 Sources d’énergie Formes et
 naturelles sources d’énergie
 Consommation
 d’énergie

 Énergie Ènergie fossile

 hydraulique et Circuit électrique
 hydroélectricité

 3
e
 c

y
c
le

2

e
 c

y
c
le

 1

e
r
c

y
c

le

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie

Géographie

Territoire région

Concepts :

dépendance

énergétique, effet

de serre,

réchauffement

climatique

Science et

technologie

Ressources

énergétiques

renouvelables et

non

renouvelables

CHANGEMENTS

SOURCES D’ÉNERGIE

RENOUVELABLE

SOURCES D’ÉNERGIE

NON RENOUVELABLE

DÉPENDANCE ÉNERGÉTIQUE

Monde

contemporain
(4 unités)

Développement

durable

Gestion de

l’environnement

Accords

internationaux

Science et

technologie

Exploitation

minière

Impacts

environnementaux

ENVIRONNEMENT

2
e
 c

y
c

le

1

e
r
c

y
c

le

11

Énergie et apprentissages au préscolaire
Exemples de notions à aborder

Soleil

Lumière – Ombre

Chaleur

Électricité

Notions de base

Appareils électriques

Sécurité et électricité

Transport

Moyens de transport

Sources dʼénergie (vent
pour bateau, pétrole
pour voiture et avion,

muscles pour vélo, etc.)

12

1
e

r
c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Énergie et apprentissages au primaire

Changements Sources d'énergie renouvelable Sources d'énergie non
renouvelable

Géographie, histoire et

éducation à la citoyenneté

Étude sur l’énergie hydraulique en 1820,

l’hydroélectricité en 1905 (rivières, débit,

pâtes et papiers, alumineries) et

l’hydroélectricité en 1980 (relief, climat,

rivières, débit, consommation locale et

exportation).

Science et technologie

Étude sur les sources d’énergie fossiles

(pétrole, charbon, gaz naturel), les modes

de transmission de l’énergie thermique

(rayonnement, convection, conduction) et

l’énergie non renouvelable (essence,

propane, butane, mazout).

Étude du comportement d’un rayon

lumineux, d’un circuit électrique, de la

consommation d’énergie, des propriétés

isolantes de certaines substances et de la

transformation de l’énergie d’une forme à

une autre dans certains appareils.

Étude du fonctionnement de quelques

machines complexes (roue hydraulique,

éolienne) et des impacts des technologies

du transport.

Science et technologie

Étude sur les sources d’énergie naturelles

(Soleil, eau en mouvement, vent), l’énergie

renouvelable et l’électricité (barrage

hydroélectrique, éolienne, panneau

solaire).

Étude des différentes formes d’énergie

(mécanique, électrique, lumineuse, etc.),

de sources d’énergie (eau en mouvement,

réaction chimique dans une pile,

rayonnement solaire), de la consommation

d’énergie (chauffage, transport,

alimentation), de la transformation de

l’énergie d’une forme à une autre ainsi que

des moyens permettant de conserver

l’énergie (isolation) et d’en limiter la

consommation (ampoule fluocompacte,

appareils à minuterie).

Géographie, histoire et

éducation à la citoyenneté

Étude sur des faits de la vie de l’élève et

de celle de ses proches (ex. : énergie,

transport, chauffage) au moyen des

notions de temps et d’espace (ici-ailleurs,

hier-aujourd’hui).

Science et technologie

Étude sur les changements au fil des

saisons (température, luminosité).

Étude sur le système Terre-Lune-Soleil.

 Étude sur les sensations éprouvées

(chaud, froid, confortable) et la mesure de

la température.

13

Énergie et apprentissages au secondaire

Dépendance énergétique Ressources énergétiques
Environnement et

développement durable

Géographie

Étude du territoire région et des concepts de

dépendance énergétique, d’autonomie, d’effet de

serre, de réchauffement, de source d’énergie.

Connaissances : localisation et caractérisation

d’un territoire énergétique au Québec, au Canada

ou dans le monde.

Compétence : Interpréter un enjeu territorial :

répondre aux besoins énergétiques des

populations OU assurer un développement

énergétique durable.

Enjeu : la consommation énergétique croissante

et l’environnement planétaire.

Science et technologie

Étude des caractéristiques de la Terre

(lithosphère, hydrosphère, atmosphère).

Étude des ressources énergétiques

renouvelables et non renouvelables.

Étude des systèmes technologiques, dont la

transformation de l’énergie et l’ingénierie liée à ce

concept.

Science et technologie

3e et 4e secondaire

Étude du cycle du carbone et du cycle de l’azote.

Étude des régions climatiques.

Étude de la lithosphère (minéraux, exploitation

minière, impacts environnementaux de

l’exploitation ou de la transformation de

minéraux), de l’hydrosphère (ressources

énergétiques), de l’atmosphère (vents dominants,

ressources énergétiques, GES).

Étude des ressources énergétiques

renouvelables et non renouvelables.

Étude de l’organisation de la matière (neutron,

modèle atomique simplifié), des transformations

chimiques (combustion, réactions endothermique

et exothermique), des transformations nucléaires

(radioactivité, fission et fusion), des

transformations de l’énergie (forme d’énergie,

conservation de l’énergie, rendement

énergétique, chaleur et température) et de

l’électricité (charge électrique, circuits électriques,

champ électrique).

Étude liée à l’ingénierie électrique : la fonction

d’alimentation, les fonctions de commande types,

de la transformation de l’énergie (électricité et

lumière, chaleur, vibration, magnétisme).

Étude des traitements thermiques.

Monde contemporain
5e secondaire

Étude du thème de l’Environnement à l’aide de

ces concepts : développement durable,

consommation, dépendance, régulation,

responsabilité, interdépendance, mondialisation,

pouvoir.

Étude de la gestion de l’environnement

(dégradation de l’environnement, utilisation des

hydrocarbures, changements climatiques,

augmentation des GES, réduction de la

biodiversité, empreinte écologique).

Utilisation des connaissances liées au thème :

organisations internationales, groupes

environnementaux, accords internationaux,

intervention des États (protection de

l’environnement, biodiversité, réduction des

GES).

Étude du thème Pouvoir à l’aide de ces

connaissances : groupes d’influence (groupes

environnementaux, ONG), politiques

environnementales (réduction des GES).

Étude du thème Richesse à l’aide de

concepts (ressource, justice sociale,

développement économique) et de

connaissances (création de la richesse, écarts

sociaux, organisations internationales, relations

Nord-Sud).

Chimie
(programme optionnel)

Étude des gaz : théorie cinétique, propriétés

physiques.

Étude des aspects énergétiques des

transformations.

14

1.1.4 Déforestation

Forêt et apprentissages
Exemples de notions à aborder

Dimensions du développement durable : Sociale (qualité de vie, sécurité des travailleurs) – Économique (disponibilité des

ressources, investissements, prospérité économique) – Environnementale (biodiversité, gestion des ressources naturelles,

qualité des sols, répercussions sur la forêt)

Préscolaire Primaire Secondaire

La forêt et les 5 sens

L’arbre et ses besoins

La faune

 Ressemblances et Besoins d’une

 différences (arbres) plante

 Description

d’une plante

 Saisons

 Types de forêts Anatomie
 Coureurs des bois Croissance
 Activités
 humaines

 Atouts et Reproduction

 contraintes du Photosynthèse

 territoire occupé Machinerie

 forestière

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie
 3

e
 c

y
c
le

2

e
 c

y
c
le

 1

e
r
c

y
c

le
 BESOINS ESSENTIELS

CROISSANCE ET RESSOURCES

EXPLOITATION

Géographie

Territoire région

Concepts :

exploitation

forestière,

déforestation,

récréotourisme,

sylviculture

Science et

technologie

Caractéristiques

du vivant

Photosynthèse

Reproduction

Monde

contemporain
(4 unités)

Développement

durable

Gestion de

l’environnement

Biodiversité

GES

Science et

technologie

Écosystème

Biodiversité

Perturbations

Empreinte

écologique

TERRITOIRE FORESTIER

BIODIVERSITÉ

2
e
 c

y
c

le

1

e
r
c

y
c

le

15

Forêt et apprentissages au préscolaire
Exemples de notions à aborder

La forêt

La description dʼun
arbre

(tronc, branches,
feuilles, fruits,
bourgeons)

Les ressemblances et
les différences entre les

arbres

La forêt et les 5 sens

Lʼarbre et ses besoins

Eau

Lumière

Sol

Les animaux de la forêt

La variété

Les habitats

Les pistes

16

1
e

r
c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Forêt et apprentissages au primaire

Besoins essentiels Croissance et ressources Exploitation de la ressource

Géographie, histoire et

éducation à la citoyenneté

Étude des éléments naturels (forêt).

 Étude des ressemblances et des

différences (arbres).

Science et technologie

 Étude des besoins essentiels à la

croissance d’une plante (eau, air, lumière,

sels minéraux), de l’anatomie d’une plante,

de l’utilisation du vivant (bois) ainsi que des

changements qui surviennent dans

l’environnement au cours des saisons

(température, luminosité, type de

précipitations, arbres).

Géographie, histoire et

éducation à la citoyenneté

Étude des types de forêts.

Étude sur les coureurs des bois.

Étude sur les atouts et contraintes d’un

territoire : forêt et matériaux (maisons

longues, construction navale), forêt et

alimentation.

Science et technologie

Étude des besoins des êtres vivants, des

parties d’une plante et de leurs fonctions,

des stades de croissance d’un arbre, de la

reproduction d’un arbre, de la relation entre

les êtres vivants (parasitisme).

Étude des impacts des activités humaines

sur l’environnement (exploitation de la

forêt).

Liens entre la machinerie forestière et les

machines simples.

Géographie, histoire et

éducation à la citoyenneté

Étude des types de forêts.

Étude sur les atouts et contraintes d’un

territoire : bois et besoins de la métropole,

conifères et industrie des pâtes et papiers,

bois pour l’exportation.

Science et technologie

Étude des besoins des êtres vivants, des

parties d’une plante et de leurs fonctions,

du mode de reproduction asexuée des

végétaux, de la fonction de la

photosynthèse, des éléments essentiels

aux végétaux (eau, lumière, sels minéraux,

gaz carbonique).

Étude des technologies de l’agriculture

(croisement et bouturage), des

mouvements chez les végétaux

(géotropisme, hydrotropisme,

phototropisme), des habitats et populations

végétales associées, de la relation entre

les êtres vivants (parasitisme).

Étude des impacts des activités humaines

sur l’environnement.

Liens entre la machinerie forestière et les

machines simples.

17

Forêt et apprentissages au secondaire

Territoire forestier Biodiversité Environnement et richesse

Géographie

Étude du territoire région et des concepts

d’exploitation forestière, de déforestation, de

récréotourisme, de sylviculture.

Compétences : Lire l’organisation d’un

territoire forestier, Interpréter un enjeu

territorial : faire coexister différents types

d’activités en milieu forestier OU assurer un

développement forestier durable, Étudier

l’exploitation intensive de la forêt et

l’environnement planétaire.

Connaissances liées à l’étude : localisation

d’un territoire forestier au Québec, au

Canada ou dans le monde, caractéristiques,

aménagement (commercialisation, types

d’industries, infrastructures), enjeux

(menaces, dégradation, coupes excessives,

conciliation des intérêts).

Science et technologie
Étude de la lithosphère, des ressources

naturelles (forêt), de la déforestation.

Étude des caractéristiques du vivant, des

cellules végétales, de la photosynthèse, de

l’adaptation, du mode de reproduction chez

les végétaux.

Étude de la machinerie forestière, des

parties constitutives d’un objet technique,

des fonctions mécaniques élémentaires,

des mécanismes de transmission et de

transformation du mouvement, de

l’ingénierie mécanique.

Science et technologie
3e et 4e secondaire

Étude des cycles biogéochimiques, des

régions climatiques, de la lithosphère.

Étude des populations, de la dynamique des

communautés (biodiversité, perturbations),

de la dynamique des écosystèmes

(relations trophiques, productivité primaire,

flux de matière et d’énergie, recyclage

chimique), de l’empreinte écologique, de la

génétique.

Étude des transformations chimiques

(combustion, oxydation, photosynthèse et

respiration).

Étude de la machinerie agricole, de

l’ingénierie mécanique et électrique.

Monde contemporain
5e secondaire

Étude du thème Environnement à l’aide de

ces concepts : développement durable,

consommation, dépendance, régulation,

responsabilité, interdépendance,

mondialisation, pouvoir.

Connaissances liées au thème :

problèmes environnementaux,

déforestation, augmentation des GES,

réduction de la biodiversité, empreinte

écologique, gestion de l’environnement,

groupes environnementaux, accords

internationaux, intervention des États

(protection de l’environnement, biodiversité,

réduction des GES).

Étude du thème Pouvoir à l’aide de ces

connaissances : groupes d’influence

(groupes environnementaux), politiques

environnementales (réduction des GES).

Étude du thème Richesse à l’aide de

concepts (ressource, développement

économique) et de connaissances (création

de la richesse [exploitation des ressources

naturelles, productivité, moyens et

mesures], relations Nord-Sud, pouvoir des

multinationales [exploitation forestière]).

Chimie

(cours optionnel)

Décomposition et synthèse – combustion.

18

1.1.5 La production alimentaire

Production alimentaire et apprentissages
Exemples de notions à aborder

Dimensions du développement durable : Sociale (pauvreté, patrimoine et diversité culturelle, qualité de vie) – Économique

(disponibilité des ressources, répartition des richesses, emplois créés) – Environnementale (épandage de pesticides et

d’herbicides, qualité des sols, répercussions sur le bassin versant)

Préscolaire Primaire Secondaire

Mes besoins

Les besoins des

plantes

Mon alimentation

 Alimentation selon Besoins d’une
 les âges plante

 Relief et climat Utilisation du

 vivant

 Alimentation et Cycle de l’eau
 agriculture en 1500, Anatomie d’une
 en1645 et en 1745 plante
 dans les sociétés à Activités
 l’étude humaines et
 environnement

 Alimentation et Photosynthèse
 agriculture en 1820, Sols

 en 1905 et en1980 Activités

 dans les sociétés à humaines et

 l’étude environnement

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie

SATISFACTION DES BESOINS

ATOUTS LIÉS AU TERRITOIRE

MODERNISATION

 3
e
 c

y
c
le

2

e
 c

y
c
le

 1

e
r
c

y
c

le

Géographie

Territoire agricole

Concepts :

distribution,

équité,

exploitation

Science et

technologie

Sols et érosion

Acidité/basicité

Adaptation

PRATIQUES AGRICOLES

Monde

contemporain
(4 unités)

Développement

durable

Gestion de

l’environnement

Agriculture

Organisations

internationales

Science et

technologie

Écosystème

Épuisement des

sols

Biodiversité

Génétique

PERTURBATIONS ET ENJEUX

2
e
 c

y
c

le

1

e
r
c

y
c

le

19

Production alimentaire et apprentissages au préscolaire
Exemples de notions à aborder

Mes besoins

Manger

Boire

Dormir

Avoir de la lumière

Les besoins des
plantes

Sol

Eau

Lumière

Mon alimentation

Céréales

Fruits et légumes

Viande, poisson et œufs

Boissons

20

1
e

r
c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Production alimentaire et apprentissages au primaire

Satisfaction des besoins Atouts liés au territoire Modernisation

Géographie, histoire et

éducation à la citoyenneté

Étude des faits de la vie de l’élève et de celle de ses

proches, des activités à différents âges de la vie

(alimentation) et des besoins (alimentation).

Étude des éléments naturels (relief : plaine, vallée,

plateau, colline, chaîne de montagnes, éléments du

climat) ainsi que des éléments humains (bâtiments

de ferme, usine). liés à l’agriculture.

Étude du thème Se nourrir (hier-aujourd’hui et ici-

ailleurs).

Science et technologie

Étude des changements au fil des saisons

(température, luminosité, type de précipitations).

Étude des besoins essentiels à la croissance d’une

plante (eau, air, lumière, sels minéraux), de

l’utilisation du vivant pour la consommation

(alimentation, viande, légumes, fruits), des étapes de

production de divers aliments de base (ex. : beurre,

pain, yogourt).

Géographie, histoire et

éducation à la citoyenneté

Étude des atouts et contraintes liés au relief (ex. : la

plaine permet l’agriculture), au climat (ex. : la

température et la pluie en été permettent l’activité

agricole), aux ressources (ex. : faune et

alimentation).

Étude de la société iroquoienne vers 1500 :

alimentation (maïs, courge, haricot), activités de

subsistance (cueillette, chasse et pêche).

Société de la Nouvelle-France vers 1645 :

alimentation (activités agricoles [blé pour le pain],

légumes [maïs, courge, haricot, concombre,

citrouille], chasse [orignal, ours, castor] et pêche

[morue], eau d’érable).

Étude de la société de la Nouvelle-France vers

1745 : vie quotidienne (alimentation), activités

agricoles, chasse et cueillette (culture, élevage, blé,

avoine, maïs, pois, animaux de la ferme, animaux

sauvages, jardin potager, petits fruits sauvages,

noix), régime seigneurial.

Étude des Treize colonies : sols fertiles avec culture

de blé et de maïs et plantations (tabac, riz et canne à

sucre).

Science et technologie

Étude des machines simples liées à l’agriculture.

Étude du cycle de l’eau, des propriétés de différents

types de sols, des impacts de la qualité de l’eau, du

sol ou de l’air sur les êtres vivants.

Étude des parties de l’anatomie d’une plante et d’un

animal et de leurs fonctions, des stades de

croissance d’une plante et de divers animaux, des

besoins alimentaires des animaux.

Étude des impacts des activités humaines sur

l’environnement (agriculture).

Géographie, histoire et

éducation à la citoyenneté

Étude de la société canadienne vers 1820 :

seigneuries, terres fertiles le long du Saint-Laurent

mais épuisées car surpeuplées, culture du blé,

avoine, pois et jardin potager, marché, nouvelles

terres fertiles divisées en cantons en Estrie avec

culture du blé.

Étude de la société québécoise vers 1905 :

agriculture dans les basses-terres du Saint-Laurent,

élevage laitier, cultures spécialisées, commerce,

exode rural, marché, produits importés en ville.

Étude des Prairies vers 1905 :

relief de grande plaine avec climat semi-aride, saison

de culture courte, culture céréalière (blé) et élevage

de bœufs (ranch).

Étude de la société québécoise vers 1980 :

alimentation diversifiée due à l’ouverture sur le

monde (Expo 67), apparition des grandes chaînes

d’alimentation, agriculture (monoculture [maïs] et

élevage laitier, grande utilisation d’engrais et de

pesticides chimiques, modernisation des fermes, Loi

sur la protection des terres agricoles [1978]).

Science et technologie

Étude de la fonction de la photosynthèse, des

technologies de l’agriculture et de l’alimentation (ex. :

croisement et bouturage de plantes, sélection et

reproduction des animaux, fabrication d’aliments),

des impacts de l’agriculture sur l’environnement.

Étude des propriétés de différents types de sols, des

impacts de la qualité de l’eau, du sol ou de l’air sur

les êtres vivants.

Étude des machines simples en agriculture.

21

Production alimentaire et apprentissages au secondaire

Pratiques agricoles Perturbations Enjeux de la production
alimentaire

Géographie

Étude du territoire agricole (espace agricole

national) à l’aide de ces concepts : distribution,

équité, exploitation.

Compétences : Lire l’organisation d’un territoire

agricole (celui du Québec – ou du Japon, ou de

la Californie), Interpréter un enjeu :

protéger le territoire agricole OU faire coexister

différentes formes d’occupation du sol,

Construire sa conscience citoyenne : pratiques

agricoles actuelles et environnement planétaire

OU équilibre alimentaire à l’échelle planétaire.

Connaissances liées au thème : localisation,

caractéristiques, aménagement (mode de

culture, infrastructures), enjeux (conséquences

de pratiques agricoles, lois, répercussions

environnementales, solutions).

Étude du territoire agricole (milieu à risque) à

l’aide de ces concepts : catastrophe naturelle,

dégradation, risque naturel, risque artificiel.

Compétences : Lire un territoire agricole

(Sahel, Bangladesh ou Prairies canadiennes),

Interpréter un enjeu : concilier l’agriculture et

l’environnement OU gérer l’eau en territoire

agricole, Construire sa conscience citoyenne :

les activités agricoles et les milieux à risque

dans le monde.

Science et technologie

Étude des types de sols, du relief, de l’érosion.

Étude du maintien de la vie (caractéristiques du

vivant, cellules végétales et animales,

photosynthèse), de l’adaptation, du mode de

reproduction chez les végétaux et les animaux,

des interventions humaines (technologies de

reproduction, clonage, agriculture).

Étude de la température, de la pollution, des

technologies d’adaptation au climat, de la

transformation des aliments.

Science et technologie

3e et 4e secondaire

Étude du cycle du carbone, du cycle de l’azote,

du cycle du phosphore, des régions

climatiques, de la lithosphère (minéraux,

épuisements des sols, contamination), de

l’hydrosphère (contamination, eutrophisation),

de l’atmosphère (contamination).

Étude des populations, de la dynamique des

communautés (biodiversité, perturbations), de

la dynamique des écosystèmes, de l’empreinte

écologique, de l’écotoxicologie, de la génétique

(gène, croisement, etc.).

Étude des transformations chimiques

(photosynthèse et respiration), des

transformations de l’énergie mécanique

(conservation de l’énergie, rendement

énergétique, relation entre le travail et

l’énergie).

Étude liée à l’ingénierie mécanique et

électrique.

Monde contemporain
5e secondaire

Étude du thème Environnement à l’aide des

concepts : développement durable,

consommation, dépendance, régulation,

responsabilité, interdépendance,

mondialisation, pouvoir, gestion de

l’environnement (problèmes environnementaux,

dégradation de l’environnement, augmentation

des GES, agriculture, réduction de la

biodiversité, empreinte écologique, acteurs,

organisations internationales, groupes

environnementaux, accords internationaux,

intervention des États (protection de

l’environnement, biodiversité, réduction des

GES).

Étude du thème Population : migration et

monde du travail (main-d’œuvre agricole,

politiques d’emploi).

Étude du thème Pouvoir : groupes d’influence

et de gouvernance (ex. : entreprises

multinationales, groupes environnementaux,

ONG), mondialisation de l’économie et

entreprises multinationales, accords

internationaux et multilatéraux (zones

économiques, politiques environnementales).

Étude du thème Richesse : création de la

richesse, organisations internationales (ex. :

Organisation des Nations Unies pour

l’alimentation et l’agriculture ou FAO),

colonisation, décolonisation et néocolonisation,

relations Nord-Sud (cultures d’exportation),

mondialisation de l’économie (pouvoir des

multinationales).

Étude du thème Tensions et conflits : difficultés

alimentaires des populations dans les zones de

conflit, missions (ravitaillement alimentaire).

22

1.1.6 Les matières résiduelles

Matières résiduelles et apprentissages
Exemples de notions à aborder

Dimensions du développement durable : Sociale (qualité de vie, engagement dans la communauté) – Économique (rejets

de production, biens et services créés) – Environnementale (bioaccumulation, biotoxicité, gestion des matières résiduelles)

Préscolaire Primaire Secondaire

Les matériaux

Le contenu de nos

poubelles

La décomposition

 Objets utilisés Classement
 couramment des objets

 Déchets (ici-ailleurs, Utilisation du

 hier-aujourd’hui) vivant

 Vie quotidienne Forme, couleur
 en 1500, en 1645 et texture d’un
 et en 1745 objet
 (alimentation, Recyclage et
 habillement, meubles) compostage

 Vie quotidienne Matériaux qui
 en 1820, en 1905 composent un

 en 1980 (alimentation, objet

 habillement, meubles) Recyclage et

 Activités compostage

 économiques

Géographie,

histoire et

éducation à la

citoyenneté

Science et

technologie
 3

e
 c

y
c
le

2

e
 c

y
c
le

 1

e
r
c

y
c

le

Géographie

Territoire urbain

et gestion des

déchets

Terrain industriel

et gestion des

déchets

Science et

technologie

Propriétés et

transformation de

la matière

Écologie

OBJETS

CHANGEMENTS PHYSIQUES

CHANGEMENTS CHIMIQUES

Science et

technologie

Capacité des sols

et contamination

Transformation

chimique

Monde

contemporain
(4 unités)

Développement

durable

Gestion de

l’environnement

Enfouissement des

déchets

DÉCHETS URBAINS ET

INDUSTRIELS

PROBLÈMES

ENVIRONNEMENTAUX

2
e
 c

y
c

le

1

e
r
c

y
c

le

23

Matières résiduelles et apprentissages au préscolaire

Les matériaux

Bois

Métal

Plastique

Verre

Papier

Le contenu de nos
poubelles

Déchets organiques

Déchets dʼemballage

Produits dangereux

Papiers et cartons

La décomposition

Fruits et légumes

Déchets dʼemballage

Bois et métal

24

1
e

r
c
y
c
le

2
e

 c
y
c
le

3
e

 c
y
c
le

Matières résiduelles et apprentissages au primaire

Objets Changements physiques et
matière

Changements chimiques et
matière

Géographie, histoire et

éducation à la citoyenneté

Étude des faits de la vie de l’élève et de

celle de ses proches ainsi que d’éléments

humains (ex. : objets utilisés couramment

comme jouets, fer à repasser, ordinateur,

bicyclette, automobile [ici-ailleurs, hier-

aujourd’hui]).

Étude de ce que l’on fait des déchets (ici-

ailleurs, hier-aujourd’hui).

Science et technologie

Étude des objets : classement des objets à

l’aide de leurs propriétés (couleur, forme,

taille, texture, odeur).

Étude des 3 états de la matière (solide,

liquide, gazeux) et de divers objets et

substances (verre, lait, plastique, etc.).

Étude des produits domestiques et produits

d’usage courant et dangereux.

Exemples d’utilisation du vivant (ex. :

viande, légume, bois, cuir).

Géographie, histoire et

éducation à la citoyenneté

Étude des sociétés

Société de 1500 : vie quotidienne

(alimentation, habillement), activités

économiques (agriculture, chasse, pêche,

cueillette, troc), ressources du territoire et

atouts (bois pour construction, faune pour

alimentation).

Société de 1645 : vie quotidienne

(alimentation, habillement), activités

économiques (commerce des fourrures,

agriculture, chasse et pêche).

Société de 1745 : vie quotidienne

(alimentation, habillement), activités

économiques (agriculture, élevage,

industries artisanales), ressources du

territoire et atouts (bois et construction

navale, fer et ustensiles).

Science et technologie

Étude de la forme, de la couleur et de la

texture d’un objet ou d’une substance, des

changements physiques et des propriétés

de la matière ainsi que du mode de

fabrication de certains produits.

Étude des impacts des activités humaines

sur l’environnement (exploitation des

ressources, pollution, gestion) ainsi que des

concepts scientifiques et technologiques

associés au recyclage et au compostage

(propriétés de la matière, changements).

Géographie, histoire et

éducation à la citoyenneté

Étude des sociétés de 1820, de 1905 et de

1980 : vie quotidienne (alimentation,

habillement), activités économiques

(agriculture, élevage, industries, commerce

du bois), ressources (bois pour la

métropole).

Science et technologie

Étude des propriétés physiques d’un objet,

d’une substance ou d’un matériau

(élasticité, dureté, solubilité, etc.), des

matériaux qui composent un objet, des

changements chimiques et des propriétés

de la matière, du mode de fabrication de

certains produits ainsi que du principe de

l’électromagnétisme (grue à électroaimant).

Étude des impacts des activités humaines

sur l’environnement (exploitation des

ressources, pollution, gestion) ainsi que des

concepts scientifiques et technologiques

associés au recyclage et au compostage

(propriétés de la matière, changements

d’état, changements physiques et

chimiques, chaîne alimentaire, énergie).

25

Matières résiduelles et apprentissages au secondaire

Déchets urbains et industriels Contamination Problèmes environnementaux

Géographie

Étude du territoire urbain à l’aide de ces

concepts : métropole, bidonville, croissance,

déséquilibre, multiethnicité, gestion des

déchets dans les fortes concentrations de

population et santé à l’échelle planétaire.

Étude du territoire industriel à l’aide de ces

concepts : concentration et développement

(ex. : collectes spécialisées de déchets

industriels, enfouissement de déchets

dangereux qui contaminent les sols et

affectent la santé des résidents).

Science et technologie

Étude de la lithosphère (caractéristiques,

types de roches), de l’hydrosphère

(caractéristiques, bassin versant), de

l’atmosphère (caractéristiques), de la

géologie et de la géophysique (vents, cycle

de l’eau).

Étude de l’écologie (habitat, population).

Étude des propriétés de la matière (masse,

volume, température, états, acidité/basicité,

propriétés caractéristiques), de la

transformation de la matière (conservation,

mélanges, séparation, transformations

physiques et chimiques) ainsi que de la

structure de la matière (atome, molécule,

élément).

Science et technologie
3e et 4e secondaire

Étude de la lithosphère (capacité tampon du

sol, épuisement des sols, contamination),

de l’hydrosphère (contamination,

eutrophisation), de l’atmosphère (effet de

serre, vents dominants, contamination), des

cycles biochimiques (cycle du carbone, de

l’azote, du phosphore).

Étude de l’écologie (écotoxicologie, étude

des populations, biodiversité, perturbations,

dynamique des écosystèmes).

Étude des propriétés physiques des

solutions (concentration, électrolytes, forces

des électrolytes, échelle pH), des

transformations chimiques (combustion,

oxydation, réaction de neutralisation acido-

basique, sels, nature de la liaison, réactions

endothermique et exothermique).

Étude liée à l’ingénierie mécanique, à

l’ingénierie électrique et aux matériaux.

Monde contemporain
5e secondaire

Étude du thème Développement durable à

l’aide de ces concepts : consommation,

dépendance, régulation, responsabilité,

interdépendance, mondialisation, pouvoir,

gestion de l’environnement (problèmes

environnementaux, enfouissement des

déchets, augmentation des GES, empreinte

écologique, acteurs).

Étude du thème Population à l’aide de

l’organisation des territoires urbains (ex. :

bidonvilles, quartiers défavorisées).

Chimie

 (programme optionnel)

Étude de la loi générale des gaz, de la

chaleur molaire de réaction, des facteurs qui

influencent la vitesse de réaction, des

facteurs qui influencent l’état d’équilibre

(ex. : température, pression), de la

constante d’équilibre (ex. : acidité et

basicité).

26

2 La pédagogie et l’éducation au développement durable

L’éducation au développement durable ne consiste pas simplement à intégrer au sein des programmes d’enseignement des contenus

sur les changements climatiques ou la consommation durable. Elle demande de recourir à des approches d’enseignement et à des

cadres d’apprentissage interactifs et centrés sur l’apprenant. L’éducation au développement durable suppose l’adoption d’approches

pédagogiques dynamiques, innovantes et structurantes comme les suivantes :

 la pédagogie par projet, l’étude de controverses environnementales, sociales et économiques, la pédagogie initiant à la pensée

critique, la pédagogie axée sur l’expérimentation active, l’approche par résolution de problèmes et l’approche coopérative;

 une vision interdisciplinaire;

 une approche qui tient compte des dimensions cognitive, affective et sociale des élèves;

 une approche qui encourage l’engagement individuel et collectif des élèves pour qu’ils prennent conscience de leur capacité à

décider.

Ces approches s’appuient notamment sur l’empathie, la solidarité et l’entraide, l’équité, la responsabilité sociale et individuelle, le

respect de la nature et des êtres humains, l’ouverture à l’autre, la liberté d’expression et la créativité.

À l’éducation formelle assurée par l’école s’ajoute une éducation non formelle, donnée par exemple par des organismes s’intéressant

au développement durable, ou informelle, acquise par des activités réalisées en dehors du contexte scolaire et découlant de la vie

quotidienne. L’éducation au développement durable se veut donc une éducation globale et transversale.

27

Bibliographie

BERTEAUX, D., N. CASAJUS et S. DE BLOIS (2014). Changements climatiques et biodiversité du Québec : vers un nouveau
patrimoine naturel, Québec, Presses universitaires du Québec, 202 p.

BRUNEL, S. (2010). Le développement durable, 2e éd., Paris, Presses universitaires de France, 128 p. (Que sais-je?).

COMMISSION DE LA CHARTE DE LA TERRE (2000). « La Charte de la Terre », dans Initiative de la Charte de la terre. Lisez la
charte, [En ligne] : http ://www.earthcharterinaction.org/invent/images/uploads/echarter_french.pdf (Consulté le 18 janvier 2016).

DE VECCHI, G., et J. PELLEGRINO (2008). Un projet pour éduquer au développement durable, Paris, Delagrave, 119 p.

DIEMER, A., et C. MARQUAT (sous la direction de) (2014). Éducation au développement durable :enjeux et controverses, Paris et
Bruxelles, De Boeck, 495 p.

GIORDAN, A., et C. SOUCHON (2008). Une éducation pour l’environnement vers un développement durable, Paris, Delagrave,
271 p.

PIPON, M. (2014). L’éducation au développement durable : analyse critique et recommandations pour une généralisation dans les
écoles secondaires du Québec, Maîtrise en environnement, Université de Sherbrooke, 91 p.

QUÉBEC. MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L’ENVIRONNEMENT ET DE LA LUTTE CONTRE LES

CHANGEMENTS CLIMATIQUES (2015). Stratégie gouvernementale de développement durable 2015-2020, Québec, [En ligne] :
http://www.mddelcc.gouv.qc.ca/developpement/strategie_gouvernementale/index.htm (Consulté le 12 janvier 2016).

QUÉBEC. MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT (2006). Programme de formation de l’école québécoise :
éducation préscolaire, enseignement primaire, Québec, [En ligne] :
http://www.mels.gouv.qc.ca/sections/programmeFormation/primaire/ (Consulté le 10 mai 2016).

QUÉBEC. MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT (2006). Programme de formation de l’école québécoise :
enseignement secondaire, premier cycle, Québec, [En ligne] :
http://www.mels.gouv.qc.ca/sections/programmeFormation/secondaire1/ (Consulté le 2 juin 2016).

http://www.earthcharterinaction.org/invent/images/uploads/echarter_french.pdf
http://www.mddelcc.gouv.qc.ca/developpement/strategie_gouvernementale/index.htm
http://www.mels.gouv.qc.ca/sections/programmeFormation/primaire/
http://www.mels.gouv.qc.ca/sections/programmeFormation/secondaire1/

28

QUÉBEC. MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT (2007). Programme de formation de l’école québécoise :
enseignement secondaire, deuxième cycle, Québec, [En ligne] :
http://www.mels.gouv.qc.ca/sections/programmeFormation/secondaire2/ (Consulté le 2 juin 2016).

SAUVÉ, L. (1997). Pour une éducation relative à l’environnement, Montréal, Guérin, 362 p.

UNESCO (2017). L’éducation en vue des objectifs de développement durable : objectifs d’apprentissage, Paris, 68 p. [En ligne] :
http://unesdoc.unesco.org/images/0024/002475/247507f.pdf.

UNIVERSITÉ LAVAL. FACULTÉ DES SCIENCES DE L’ÉDUCATION. Chaire de leadership en enseignement des sciences et
développement durable, [En ligne] :
https://www.cle-sciences-dd.fse.ulaval.ca/ (Consulté le 30 août 2016).

VEYRET, Y. (2005). Le développement durable : approches plurielles, Paris, Hatier, 287 p.

ZÉLEM, C., O. BLANCHARD et D. LECOMTE (2010). L’éducation au développement durable : de l’école au campus, Paris,
L’Harmattan, 481 p.

http://www.mels.gouv.qc.ca/sections/programmeFormation/secondaire2/
http://unesdoc.unesco.org/images/0024/002475/247507f.pdf
https://www.cle-sciences-dd.fse.ulaval.ca/

education.gouv.qc.ca

	VOLUME 3 L’INTÉGRATION DU DÉVELOPPEMENT DURABLE DANS L’ENSEIGNEMENT
	Crédits
	Table des matières
	Avant-propos
	1 La mise en œuvre des concepts du développement durable
	1.1 Des exemples d’intégration en éducation au développement durable
	1.1.1 Les changements climatiques
	1.1.2 L’eau potable
	1.1.3 L’énergie
	1.1.4 Déforestation
	1.1.5 La production alimentaire
	1.1.6 Les matières résiduelles

	2 La pédagogie et l’éducation au développement durable
	Ministère de l'Éducation et de l'Enseignement supérieur

