[image: image7.jpg]CONSERVATOIRE &
JARDINS BOTANIQUES
DE NANCY

S

Service éducatif des Jardins botaniques du Grand Nancy et de l’Université de Lorraine

Visite développement durable

Il s’agit d’un document destiné à l’enseignant (fiche professeur) pour lui donner des idées d’exemples à aborder sur le vaste thème du développement durable. Les exemples ont été abordés en rapport avec les programmes de SVT de collège ou lycée, mais il est facile de les adapter pour un niveau primaire cycle 3.

Durée de la visite : prévoir 1h30 environ.

Avertissement :

Pour illustrer ce vaste thème du développement durable, deux points principaux ont été sélectionnés dans chaque serre. Bien entendu, de nombreux autres exemples et aspects du sujet peuvent être abordés en fonction des sensibilités de chacun.

Mots clefs / notions abordées:

Définition du développement durable (pôle écologique / pôle social / pôle économique)

Biodiversité - protection - préservation

Commerce équitable

Déforestation

Désertification

Lutte biologique et lutte intégrée

Espèces invasives

Utilité des plantes

Rôle d’un Jardin botanique et d’un Conservatoire

	Lieux
	Thématiques
	Contenus
	Supports utilisables

	Entrée / hall d’entrée

	Présentation des rôles du jardin :
	· Présentation des collections végétales remarquables / sensibilisation du public

· Etudes des végétaux, de leurs adaptations et de leurs milieux de vie

· Aspect conservation des espèces / protection des espèces

	Fiche 1. Rôles et missions d'un jardin botanique, un réseau mondial (866 ko)
Fiche 2. Rôles et missions d'un jardin botanique, le Jardin Botanique du Montet (960 ko)

	
	Définition du développement durable :

	Citation : « La terre ne nous appartient pas, elle appartient à nos enfants »

Définition : « Développement qui répond aux besoins du présent sans compromettre la capacité des générations futures à répondre aux leurs » (1987 Mme Bruntland, 1er ministre de Norvège).

Trois piliers du développement durable :

· pilier environnemental

· plier social

· pilier économique

	Document montrant les trois piliers du développement durable :

	Serre 1 dite « Victoria » :

milieux humides tropicaux
	Espèces invasives :

	Exemples des plantes envahissantes du bassin :

· Jacinthe d’eau Eichhornia crassipes, originaire d’Amérique du Sud

· Salvinia minima, petite fougère aquatique évoquant les lentilles d’eau

Ces espèces font un écran à la lumière et empêchent la vie normale dessous. Elles font disparaitre les espèces indigènes, gênent la circulation fluviale et la pèche, bouchent les turbines des barrages…

Ouverture sur la Lorraine :

quelques espèces invasives de Lorraine comme l’Ambroisie allergisante, la Grande Berce du Caucase photosensible.

	Observation de la Jacinthe d’eau avec ses flotteurs et ses stolons et fiche et des Salvinias qui recouvrent entièrement le bassin

Fiche Serre 1 - Plantes aquatiques tropicales : les plantes aquatiques
Faire référence à la photo de Yann Arthus Bertrand montrant le Nil envahi de Jacinthes d’eau http://www.ecologie.gouv.fr/IMG/jpg/2007011_11.jpg

[image: image2.jpg]

	
	Mangroves
	Observer les palétuviers avec leurs racines échasse (adaptation à l’envasement et aux conditions anoxiques).

La mangrove constitue une nurserie à de nombreuses espèces (poissons, oiseaux, mollusques, crabes…) servant de ressources alimentaires. Les mangroves protègent également des catastrophes naturelles (cyclones, tsunamis, inondations aux effets moins marqués lorsque les côtes sont protégées par des mangroves).
	

	Serre 2 : Plantes tropicales utilisées par l’homme

	Intérêt de préservation de la biodiversité par l’exemple des utilisations par l’homme

	Le maintien de la biodiversité est une composante essentielle du développement durable

Journal officiel du 12 avril 2009

Rôles des plantes :

Dans cette serre sont présentées les plantes offrant de nombreuses ressources : plantes médicinales, alimentaires, épices, à fibre (textiles, papier…) et industrielles (colorants, caoutchouc…)

Exemples abordables :

-plante médicinale : aloès

-plante alimentaire : riz, banane, cacao

-épice : poivre

-textile : coton

-industriel : hévéa/caoutchouc

Aborder les aspects production (y compris les csq écologiques) ; aspects économiques ; labels commerce équitable.

Citation :

“Qu'est-ce donc qu'une mauvaise herbe, sinon une plante dont on n'a pas encore découvert les vertus ?”
Ralph Waldo Emerson

	Fiches présentes dans les serres :
Serre 2 - Plantes tropicales utiles

les plantes médicinales
Serre 2 - Plantes tropicales utiles :

les plantes alimentaires 1
Serre 2 - Plantes tropicales utiles :
les plantes alimentaires 2
Serre 2 - Plantes tropicales utiles :
les plantes à fibres et celles utilisées en industrie
Panneaux : chiffres sur l’économie

	
	Commerce équitable

	Le commerce équitable assure une juste rémunération du travail des producteurs et artisans les plus défavorisés dans les pays en voie de développement. Basé le plus souvent sur des techniques culturales traditionnelles, il respecte les droits de l’homme l’environnement. Les produits du commerce équitable se reconnaissent par leur label (ex Max Havelaar).

(quelques mots clefs associés : respect de l’environnement, meilleure reconnaissance du travail des hommes (conditions de travail, problème esclavage des enfants), prix équitable, petits propriétaires

(revenir sur les trois piliers de la définition de développement durable : ici les pôles économique social et environnemental sont abordés.

	Ex précis café, thé

Label Max Havelaar :

Voir les vitrines

	Serre 3 forêt tropicale

	Biodiversité menacée par l’exemple de la déforestation

	Transition : ambiance foret tropicale T°, humidité

Définition de biodiversité (si pas déjà donnée en serre 2)

70% des espèces sur Terre vivent dans la forêt tropicale. Parmi elles, de nombreuses ne sont pas encore décrites.

Ampleur de la déforestation :

un territoire comme la Belgique disparaît chaque année (30 000 km2 = 4 millions de terrain de foot)

Culture sur brulis transformation en terres agricoles

Recherche d’espèces particulières comme le teck

Utilisation comme pâte à papier

A l’échelle de l’écosystème, plus le nombre d’espèces est important et plus l’écosystème est stable (résistance aux perturbations).

La perte d’espèces est irréversible, alors que la diversité génétique permet l’évolution future et les adaptations.

Une perte de biodiversité s’accompagne aussi d’une perte pour l’homme (à relier aux notions sur les plantes utiles vues en serre 2).
	Fiches techniques disponibles :

Fiche Serre 3 - La forêt tropicale humide : la forêt tropicale
Fiche Serre 3 - La forêt tropicale humide : quelques plantes
Fiche Serre 3 - La forêt tropicale humide : les plantes myrmécophiles

	
	Interdépendance des espèces

	Exemple d’interactions écologiques afin de montrer l’interdépendance des espèces :

Un arbre héberge plusieurs centaines d’espèces animales et végétales différentes.

En particulier dans la serre : observer les épiphytes et les plantes grimpantes.

Ex des Broméliacées dont les feuilles font un réservoir d’eau qui sert de lieu de ponte à des grenouilles arboricoles les dendrobates. Celles-ci secrètent dans leur peau des toxines dont les indiens se servent pour faire le poison de leurs flèches. La médecine moderne se penche sur les propriétés de ces neurotoxines.

	Observer les Monstera, Platycerium…

Apporter une broméliacée et un moulage de dendrobate se mettre vers les plantes myrmécophiles

	Serre 4 : plantes des milieux désertiques

	Adaptations au climat aride
	Aspect biodiversité (point de départ)

Ces plantes présentent des adaptations pour résister à la sécheresse (perte des feuilles, tiges chlorophylliennes, mucilage gorgé d’eau, développement des racines…)

	Observation des Euphorbes, Cactées…

Serre 4 - Les milieux tropicaux arides : les milieux arides
Serre 4 - Les milieux tropicaux arides : les adaptations
Serre 4 - Les milieux tropicaux arides : quelques plantes

	
	Réchauffement climatique

	Discussion des causes et conséquences du réchauffement

Mais ces adaptations ont leur limite et l’élévation des T° pourrait entraîner la disparition d’un bon nombre de ces plantes.

Les gaz à effet de serre que nous rejetons peuvent avoir des conséquences sur les pays arides (Sahel par exemple).

Lutte contre la désertification dans le Sahel :

· replanter pour compenser l’utilisation du bois de chauffe

· utiliser des espèces adaptées au climat : ex jojoba dont les racines profondes cherchent l’eau jusque 30 m ; cette plante sert de fourrage et huile pour l’industrie

Evoquer le rôle puits de CO2 de la forêt tropicale. Lien déforestation / réchauffement climatique et ses csq sur les milieux arides plus sensibles.

Pour aller plus loin :

Notion d’endemisme / Madagscar

Evoquer les liens plantes / animaux dans les écosystèmes (ex des lémuriens)
	Jojoba

Serre 4 - Les milieux tropicaux arides : Madagascar

	Serre 5 palmarium – plantes menacées
	Mission conservatoire des jardins botaniques

	Mission du jardin botanique

(aspect conservatoire de la serre 5 : elle cultive des espèces menacées dans le milieu naturel des Mascareignes

(aspect seminothèque : échanges de graines

Exemple de Sarribus jeanneneyi : ce palmier rare n’existe dans la nature qu’en un seul endroit de Nouvelle-Calédonie. Après 30 de culture, il a fourni des graines pour la première fois ; elles serviront à reproduire l’espèce.
	Pour rappel, il s’agit du palmier le plus rare de Nouvelle-Calédonie, endémique de cette île. On estimait l’espèce disparue depuis la fin du 19e siècle, mais un pied fut redécouvert en 1980 au Sud de l’île ! Il s’agissait du seul individu adulte subsistant de cette espèce… Quelques juvéniles poussaient à proximité, et il fut décidé de tenir l’emplacement secret, d’ailleurs situé dans une réserve botanique. Malgré ces précautions, une majorité des jeunes Pritchardiopsis furent pillés.

Toutefois, un programme de conservation assez réactif a été mis en place, et les graines portées par le seul individu adulte ont été distribuées de par le monde afin de le cultiver.

C’est ainsi que des graines sont arrivées en 1982 aux Conservatoire et Jardins Botaniques de Nancy, donnant naissance à un palmier, celui-là même que vous pouvez observer dans la grande serre conservatoire depuis 1989

	
	Causes de perte de biodiversité
	Discussion sur les causes possibles de cette perte de biodiversité en prenant exemple de l’Ile de la Réunion :

Causes naturelles : cyclones, eruption volcanique

Causes humaines : colonisation des iles par l’homme

Chasse du Dodo exterminé par l’homme ; bec permettant de casser fruits secs et utile donc a la germination de certaines espèces

Espèces invasives : Achatine et Obelia

	

Sujet de bac Pondichery 2014

Obelia
Moulage d’achatine (escargot géant)

	
	Biodiversité des espèces et des écosystèmes
	Tourisme vert

	

	
	
	Discussion : les hommes seraient-ils responsables de la 6e extinction ?

Prise de conscience permettra peut-être de l’éviter ?

	

	Serre 1 (retour)
	Lutte biologique :

	Définition de « ravageur » : qui se développe rapidement et qui entraîne des dégâts ici puceron, aleurode (mouche blanche) cochenille

Définition de « auxilliaire » : aide à lutter contre les ravageurs

ex les coccinelle mangent les pucerons

ex les encarsia prédateurs attaquent les aleurodes

Avantages de cette lutte biologique : limite l’emploi des pesticides et donc la pollution des eaux ou des aliments (fruits et légumes) / la France est le 3 consommateur mondial de produits phytosaniataires

Pour aller plus loin :

Difficultés de la mise en œuvre de cette lutte biologique :

· détermination parfois difficile des ravageurs

· élevages des auxilliaires

· efficacité uniquement en milieu clos (sous serres), plus limité en extérieur

Risques :

· problèmes des invasions des coccinelles asiatiques (espèces non autochtones)

· risques d’introduction de nouvelles espèces invasives

Notion d’équilibre des écosystèmes équilibre prédateurs proies extension au jardin écologique

	Panneau à droite de l’entrée de la serre

+

Sachets Koppert contenant des prédateurs de ravageurs identifiés dans les serres : on en trouve accrochés sur différents végétaux dans les serres en fonction des besoins.

[image: image6.jpg]

+ Panneau coccinelle/puceron (en fonction de la disponibilité au service éducatif)

	Orangeraie

(avec les plantes insectivores)
	
	Qq exemples :

Wollemia

Espèce disparue dans la nature

Fougère arborescente (flore du carbonifère) (resistance aux crises du passé)

Importance de la banque de graine / banque de semence

	Wollemia

Serre 5 - La serre conservatoire : les plantes fossiles

	Entrée
	Bilan
	Quelques exemples d’actions éco citoyennes pour limiter notre impact sur l’environnement (et en particulier la biodiversité) :

Exemples au jardin botanique : utiliser moins de tourbe, compostage, lutte biologique, utiliser moins de pesticides à l’extérieur, tondre moins souvent (économies d’énergie), gestion informatisée du chauffage…

	

	
	
	Actions pouvant être mises en place par les élèves :

- limiter déplacement, papier, recyclage, ne pas acheter de mobilier exotique, aliments et vêtements labellisés commerce équitable ou bio…

Pour aller plus loin : actions développement durable à mener dans l’établissement (ECJS, Agenda21, jardin scolaire, projet d’établissement…)
	

Pour toute question, contacter les professeurs de SVT chargés de mission :

 Développement durable

[image: image8.jpg]

s.vitzthum@ac-nancy-metz.fr ou pierre.pornet@ac-nancy-metz.fr

 Page 3/6

