

FRANCE : DES CHAMPIGNONS EN VILLE

Date de mise en ligne : novembre 2015

Et si on pouvait ramasser des champignons dans sa cuisine ?

S'interroger sur l'impact environnemental, humain et économique des entreprises et créer une petite entreprise.

- **Thème** : environnement, économie circulaire
- **Niveau** : B2
- **Public** : adolescents
- **Durée indicative** : 3 séances de 45 minutes

PARCOURS PÉDAGOGIQUE

Étape 1 – Je fais le point	2
• Comparer des entreprises (activité 1).....	2
Étape 2 – J'identifie le pionnier et son projet	2
• Découvrir le projet de Cédric Péchard (activité 2).....	2
• Établir le portrait du pionnier.....	2
Étape 3 – Je m'intéresse au projet	3
• Repérer les avantages de ce projet (activité 3)	3
• Expliquer la notion d'économie circulaire (activité 4).....	3
Étape 4 – Je relève le défi	3
• Analyser des expériences de culture.....	3
• Expérimenter un concept d'entreprise	4

OBJECTIFS COMMUNICATIFS / PRAGMATIQUES

- Caractériser un pionnier.
- Présenter un projet.
- Présenter une entreprise.
- Comparer des résultats d'expériences.

ÉDUCATION VERTE ET SOLIDAIRE

- Mieux connaître la notion d'économie circulaire.
- S'interroger sur l'impact environnemental, humain et économique d'une entreprise.

OBJECTIFS LINGUISTIQUES

Qualifier le caractère du pionnier.

ÉTAPE 1 – JE FAIS LE POINT

→ Comparer des entreprises (activité 1)

Mise en route – petits groupes – 15 min (supports : fiche matériel, fiche apprenant)

Former des groupes de 3 ou 4 apprenants. Imprimer autant de fiches matériel : « Comparer des entreprises » qu'il y a de groupes. Découper les cartes de la fiche matériel. Distribuer un jeu de cartes à chaque groupe.

Reconstituez 3 familles : la famille « retour à la terre », la famille « agriculteur », la famille « industrie ».

Faire une mise en commun à l'oral.

Distribuer la fiche apprenant.

Faites l'activité 1 de la fiche apprenant : réfléchissez à l'impact environnemental, humain et économique de ces trois entreprises.

Faire une mise en commun à l'oral sous forme de discussion générale.

Pistes de correction / Corrigés :

Famille « retour à la terre » : Il ramasse les champignons dans les bois. Il n'emploie personne. Il vend les champignons au marché.

Famille « agriculteur » : Il cultive les champignons de façon intensive. Il emploie du personnel qualifié. Il vend les champignons à des magasins de sa région.

Famille « industrie » : Il achète les champignons à l'étranger. Il les vend à la grande distribution. Il a robotisé le conditionnement des champignons.

Il n'y a pas de réponse juste. L'essentiel est d'amener les apprenants à réfléchir sur l'impact des entreprises, à donner leur opinion et les inciter à argumenter. Ils peuvent s'appuyer sur ce qu'ils ont étudié en cours d'économie.

ÉTAPE 2 – J'IDENTIFIE LE PIONNIER ET SON PROJET

→ Découvrir le projet de Cédric Péchard (activité 2)

Compréhension orale – petits groupes – 15 min (support : vidéo, fiche apprenant)

Visionner la vidéo avec le son. Demander aux apprenants de prendre des notes sur Cédric Péchard et son entreprise.

Faites l'activité 2 : a) écrivez les informations concernant l'entreprise de Cédric Péchard.

b) réfléchissez à l'impact environnemental, économique et humain de son entreprise.

Faire une mise en commun à l'oral. Écrire les informations principales au tableau. Laisser les apprenants discuter.

Pistes de correction / Corrigés :

- Cédric Péchard fait pousser des pleurotes (champignons) dans les sous-sols de Rungis. Les champignons poussent dans du marc de café. Il emploie des personnes en insertion professionnelle. Il vend les champignons à des grands restaurants ou à des particuliers.
- Discussion libre. On peut toutefois noter que le marc de café est un produit recyclé et que les personnes sont en insertion professionnelle. Les curseurs devraient donc être verts pour l'impact environnemental et humain.

→ Établir le portrait du pionnier

Compréhension orale – binômes – 20 min (supports : vidéo, fiche matériel)

Imprimer la fiche matériel « Le portrait du pionnier » en 2 ou 3 exemplaires. Découper les adjectifs et leur définition. Distribuer un adjectif ou une définition à chaque apprenant.

Les adjectifs ont été séparés de leur définition. Vous devez retrouver l'adjectif ou la définition qui correspond à votre papier (reconstituez les paires).

Vérifier les paires au fur et à mesure.

Montrer à nouveau le reportage, proposer aux apprenants de compléter leurs notes.

Dites si votre adjectif correspond ou non à Cédric Péchard. Justifiez votre réponse à partir des actions qu'il a faites.

Chaque binôme lit son adjectif et sa définition. Puis explique pour quelles raisons cet adjectif convient ou ne convient pas à Cédric Péchard. Les autres apprenants peuvent réagir.

Pistes de correction / Corrigés :

Inconstant : *qui change souvent d'avis.* Non, Cédric Péchard ne change pas d'avis. Il est même resté dans le même domaine professionnel puisqu'il était ingénieur agronome.

Persévérant : qui ne se décourage pas et continue à faire quelque chose même si cela est difficile. Oui. Cela n'a pas été facile de mettre ce projet en place : 2 ans pour le mettre au point scientifiquement et 5 ans difficiles pour l'ensemble.

Timoré : *qui n'ose pas agir par crainte du risque.* Non. Il a quitté un emploi stable pour se lancer dans ce projet.

Humaniste : *qui fait attention au bien-être des hommes, à leur épanouissement.* Oui. Il emploie des personnes en insertion professionnelle.

Audacieux : *qui sait prendre des risques.* Oui. Il a mis en place un projet innovant.

Utopiste : *qui s'engage dans des projets qui paraissent irréalisables.* Oui et non. Il a bien étudié son projet avant de le mettre en œuvre. Ce projet est viable économiquement. Au départ, c'était un projet un peu fou.

ÉTAPE 3 – JE M'INTÉRESSE AU PROJET

→ Repérer les avantages de ce projet (activité 3)

Compréhension orale – petits groupes - classe – 10 min (support : fiche apprenant)

Demander aux apprenants de travailler à partir de leurs notes.

Faites l'activité 3 : donnez les qualités du marc de café et des pleurotes.

Faire une mise en commun à l'oral. Noter les qualités au tableau. Visionner une dernière fois la vidéo pour vérifier.

Pistes de correction / Corrigés :

Le marc de café : produit gratuit, recyclé, pasteurisé - propre, substrat riche.

Les pleurotes : moins riches en eau, plus de tenue à la cuisson, plus croquantes, avec un goût plus subtil.

→ Expliquer la notion d'économie circulaire (activité 4)

Compréhension orale – petit groupe, groupe-classe – 20 min (support : fiche apprenant)

Demander au professeur d'économie de parler de la notion d'économie circulaire dans des jours précédents. En petits groupes de 3 ou 4 apprenants.

Faites l'activité 4 : expliquez la notion d'économie circulaire et de cercle vertueux à l'aide du schéma.

Pistes de correction / Corrigés :

On boit du café. Le marc de café est recyclé (diminution des déchets). Des personnes exclues et en insertion professionnelle le récupèrent, le conditionnent (côté humain). Puis le marc de café est mélangé avec du mycélium et c'est la mise en culture (projet scientifique). Les pleurotes sont vendus dans de grands restaurants à proximité (circuit court) ou vendus dans des boutiques. Le marc de café peut repartir dans la nature et nourrir la terre sans la polluer. Ce qui permettra de produire à nouveau du café...

Plusieurs secteurs économiques interviennent dans ce projet. On passe d'un secteur à l'autre. Des produits sont recyclés. On limite le gaspillage des matières premières. On peut donc parler d'économie circulaire.

La plupart des actions ont un côté bénéfique soit pour l'homme soit pour la planète. On parle de cercle vertueux.

ÉTAPE 4 – JE RELÈVE LE DÉFI

→ Analyser des expériences de culture

Production orale – petits groupes – 15 min (support : fiche apprenant)

En lien avec le professeur de sciences naturelles.

Avez-vous déjà goûté des graines germées (soja, poireaux, betterave, oignon, etc.) ? Avez-vous déjà fait germer des graines ?

Si oui, racontez vos expériences.

Si non, pensez-vous que le goût des graines germées soit très différent de celui des légumes ou des plantes (moins prononcé, plus piquant, etc.) ?

À votre avis, est-ce difficile de faire germer des graines ?

Mise en commun sous forme de discussion en groupe classe. Apporter des graines germées pour les faire goûter, le cas échéant.

Quels sont les différents paramètres sur lesquels on peut jouer pour réussir la germination ?

Les lister au tableau.

Apporter des graines à germer, proposer aux apprenants de faire pousser quelques graines en faisant varier les différents paramètres : lumière, chaleur, quantité d'eau, substrat (eau, café, thé, rien), récipient, etc.

L'expérience peut être faite :

- par les apprenants chez eux.

Apportez vos graines germées.

Comparez vos résultats.

- de façon scientifique pendant le cours de sciences

Faites des croquis. Notez les changements tous les deux jours.

Rédigez un compte rendu d'expérience.

Pistes de correction / Corrigés :

Un exemple pour faire germer les graines : <http://www.mangersantebio.org/2147/comment-faire-ses-germinations-et-ses-pousses>

→ **Expérimenter un concept d'entreprise**

Production orale – petits groupes – 20 min (support : fiche apprenant)

En lien avec le professeur de sciences économiques. Prévoir de petits paquets de graines à germer de différentes sortes.

À plusieurs, vous allez créer votre petite entreprise de graines germées. Vous allez recevoir 3 sortes de graines à germer, vous pouvez les échanger telles quelles ou une fois germées.

Le but est d'apporter, à la fin de la semaine, 5 sortes de graines germées bonnes à manger. On comparera l'impact environnemental, humain et économique des différentes entreprises.

- Trouvez des associés.
- Donnez un nom à votre entreprise.
- Imaginez une stratégie économique.
- Menez l'expérience.

Présentez votre entreprise, votre bilan environnemental, humain, économique.

Commentez votre expérience au niveau des relations humaines : qu'avez-vous vécu ? Certains ont-ils pris des positions de chef d'entreprise, d'autres de commercial, avez-vous dû faire face à des micro-conflits... ?

Il est important que les apprenants mènent l'expérience de façon concrète pour se rendre compte des difficultés et qu'ils confrontent les stratégies imaginées à ce qui va réellement se passer. Comme ils n'ont au départ, que 3 sortes de graines non germées et qu'à l'arrivée ils doivent avoir 5 sortes de graines germées, ils vont devoir faire du troc, échanger des graines. On peut supposer que les graines germées valent plus que les graines non germées, certaines graines germent plus difficilement que d'autres et peuvent aussi valoir plus. Une entreprise peut échanger des graines non germées en grande quantité contre des graines germées en quantité moindre. Des stratégies vont se mettre en place, comme dans la vie réelle.