

Paradoxe de la faim

DOSSIER PÉDAGOGIQUE

Iles
de
Paix

3^e DEGRÉ SECONDAIRE

Notre planète possède toutes les ressources pour pouvoir produire de la nourriture pour chacun d'entre nous et pourtant, aujourd'hui, plus de 800 millions de personnes souffrent de la faim. 80% de ces personnes qui ont faim sont des agriculteurs, des éleveurs ou des pêcheurs. On appelle cela le paradoxe de la faim.

Le support vidéo retraçant les causes de ce paradoxe est disponible sur la chaîne Youtube d'Iles de Paix ou via le lien suivant : <https://youtu.be/X4YlloSHWbg>.

Ce dossier pédagogique est composé d'une partie destinée aux élèves permettant d'analyser la vidéo en 50 minutes, d'un correctif et d'une partie complémentaire apportant quelques précisions supplémentaires aux enseignants.

Objectifs

- ◇ Exposer au travers d'exemples le paradoxe existant sur la question de la faim.
- ◇ Illustrer l'impact de différentes politiques sur les agriculteurs et l'environnement.
- ◇ Présenter les moyens d'action en faveur du respect du droit à l'alimentation.

Compétences

GÉOGRAPHIE

Rechercher les causes et les conséquences des phénomènes étudiés ainsi que les acteurs concernés.

FRANÇAIS

Décoder les images et les productions audiovisuelles.

SCIENCES

Identifier des problèmes éthiques qui se posent à propos de l'environnement.

Mettre en évidence l'impact des activités humaines dans un cas de pollution.

Évaluer l'impact d'actes quotidiens sur l'environnement.

PHILOSOPHIE ET CITOYENNETÉ

UAA 3.1.4. Liberté et responsabilité

Problématiser les concepts de responsabilité et de liberté comme conditions de possibilité de l'engagement individuel et collectif.

UAA 3.2.5. L'État: pouvoir(s) et contre-pouvoirs

Problématiser le concept de pouvoir politique et les moyens d'action du citoyen en démocratie.

Nom :
Prénom :
Classe :
Date :

Iles
de
Paix

PARADOXE DE LA FAIM

Définition

Définis en quoi consiste le paradoxe de la faim.

.....
.....
.....
.....

Situation actuelle

Identifie chaque pays grâce aux statistiques correspondant le mieux à sa situation actuelle.

PAYS:
.....

Population :
19.7 millions

PIB par habitant :
1 600 \$

Superficie agricole :
45%

Population agricole :
80%

Personnes souffrant de
sous-nutrition :
21%

PAYS:
.....

Population :
262 millions

PIB par habitant :
13 120 \$

Superficie agricole :
32%

Population agricole :
30%

Personnes souffrant de
sous-nutrition :
8%

PAYS:
.....

Population :
32.5 millions

PIB par habitant :
9 175 \$

Superficie agricole :
19%

Population agricole :
28%

Personnes souffrant de
sous-nutrition :
9%

Nom :
Prénom :
Classe :
Date :

Iles
de
Paix

Impact des politiques

Décris les exemples de politiques agricoles, commerciales et énergétiques présentés par pays.

Au Burkina Faso,

.....

.....

Au Pérou,

.....

.....

En Indonésie,

.....

.....

Enjeux de la PAC

La vidéo mentionne la Politique Agricole Commune mise en oeuvre par l'Union Européenne. Une étude a été réalisée pour en mesurer l'impact sur les agriculteurs et agricultrices du Sud. En t'appuyant sur cet extrait de la conclusion, établis un lien avec le paradoxe de la faim.

Coordination Sud, PAC: Quelle cohérence avec le développement des agricultures paysannes du Sud ? (2019)

Les conséquences de la PAC sur les agricultures paysannes des pays du Sud sont de nature indirecte: la PAC conditionne dans une large mesure le système agricole et alimentaire européen qui, lui-même, impacte négativement les agricultures paysannes du Sud.

.....

.....

.....

.....

.....

PARADOXE DE LA FAIM

Définition

Définis en quoi consiste le paradoxe de la faim.

821 millions de personnes souffrent de la faim. Sur ces 821 millions de personnes, 80% sont des agriculteurs, des éleveurs ou des pêcheurs, ainsi que leur famille. Cela est paradoxal car ce sont des personnes qui produisent de la nourriture qui n'arrivent pas à se nourrir suffisamment.

Situation actuelle

Identifie chaque pays grâce aux statistiques correspondant le mieux à sa situation actuelle.

PAYS:

Burkina Faso

Population :

19.7 millions

PIB par habitant :

1 600 \$

Superficie agricole :

45%

Population agricole :

80%

Personnes souffrant de
sous-nutrition :

21%

PAYS:

Indonésie

Population :

262 millions

PIB par habitant :

13 120 \$

Superficie agricole :

32%

Population agricole :

30%

Personnes souffrant de
sous-nutrition :

8%

PAYS:

Pérou

Population :

32.5 millions

PIB par habitant :

9 175 \$

Superficie agricole :

19%

Population agricole :

28%

Personnes souffrant de
sous-nutrition :

9%

Impacts des politiques

Décris les exemples de politiques agricoles, commerciales et énergétiques présentés par pays.

Au Burkina Faso, le marché est inondé de lait en poudre produit à bas coûts en Europe et les agriculteurs locaux doivent baisser leurs prix pour être concurrentiels. Les produits européens arrivent facilement au Burkina Faso à cause de la libéralisation des échanges et l'ouverture du marché mondial.

Au Pérou, l'État donne des subsides à de grandes entreprises pour qu'elles produisent des produits destinés à être exportés et ne soutient pas les petits agriculteurs qui produisent des aliments consommés localement.

En Indonésie, l'État a orienté sa production pour répondre à la demande croissante en huile de palme au détriment des cultures vivrières. L'Europe importe beaucoup d'huile de palme qui servira d'agrocarburants.

Enjeux de la PAC

La vidéo mentionne la Politique Agricole Commune mise en oeuvre par l'Union Européenne. Une étude a été réalisée pour en mesurer l'impact sur les agriculteurs et agricultrices du Sud. En t'appuyant sur cet extrait de la conclusion, établis un lien avec le paradoxe de la faim.

Coordination Sud, PAC: Quelle cohérence avec le développement des agricultures paysannes du Sud ? (2019)

Les conséquences de la PAC sur les agricultures paysannes des pays du Sud sont de nature indirecte: la PAC conditionne dans une large mesure le système agricole et alimentaire européen qui, lui-même, impacte négativement les agricultures paysannes du Sud.

La PAC influence négativement la vie des agriculteurs du Sud, car les subsides en Europe permettent de produire à bas coûts des produits qui seront exportés dans le Monde. Ces produits sont mis en concurrence avec les produits locaux et les agriculteurs sont forcés de baisser leurs prix. Ils ne peuvent donc plus gagner suffisamment leur vie et peuvent souffrir de malnutrition.

Activités complémentaires

Débat en classe _____ 50 min.

Un débat peut être organisé en classe en une ou plusieurs périodes. Les élèves peuvent, après avoir visionné la vidéo et éventuellement, effectué quelques recherches, débattre des actions possibles et pertinentes tant au Sud qu'au Nord pour sortir du paradoxe de la faim.

Travail de recherche _____ 50 min.

La situation de la production de café en Ouganda est assez similaire aux exemples présentés dans la vidéo. Il est possible, à partir des informations disponibles en ligne, d'analyser et de discuter des politiques agricoles et commerciales mises en oeuvre en Ouganda.

Schéma systémique _____ 30 min.

Il est possible de réaliser avec les élèves une synthèse de la vidéo en représentant, sous la forme d'un schéma, les liens de causalité entre les politiques mises en place et la situation des agriculteurs et des agricultrices dans le Monde.

Une première étape peut être de schématiser les 3 exemples présentés séparément dans la vidéo pour ensuite réaliser un schéma global plus général.

Jeu des chaises _____ 20 min.

Ce jeu permet de « vivre » physiquement les enjeux et les inégalités de traitement au niveau agricole (terres disponibles, matériel et aide publique).

L'objectif est de montrer l'inégale répartition des moyens de production entre le « Nord » et le « Sud » et de montrer que les producteurs des pays en développement rencontrent des difficultés qui ne sont pas de même nature que celles rencontrées par les paysans des pays du Nord.

Il s'agit de la version "Agriculture" du jeu des chaises d'ITECO proposé par Oxfam. La conduite de cette animation est disponible sur le site d'Oxfam.

Définition

La faim est un problème de pauvreté. Les personnes qui souffrent de la faim n'ont pas un pouvoir d'achat leur permettant d'accéder à une alimentation suffisante en quantité mais également en qualité.

Ce sont principalement des agriculteurs, des éleveurs et des pêcheurs qui souffrent de la faim, alors qu'ils sont à la base de notre système alimentaire. À travers le monde, la majorité des personnes souffrant de la faim sont des paysans.

Groupes vulnérables à la sous-alimentation

Paysans
50 %

Paysans
sans terres
20 %

Pauvres
urbains
20 %

Pêcheurs,
chasseurs
10 %

Contenu de la vidéo

Origine de la faim _____ 0m30s

La faim est un problème de pauvreté. Certains pensent que c'est lié à un manque de nourriture disponible sur Terre. Mais cela fait plus de 30 ans que la disponibilité globale de nourriture par habitant excède les besoins.

Les causes de la faim sont multiples et interdépendantes. On cherche habituellement les origines de la faim dans les conflits armés et les catastrophes naturelles... Ces événements, comme les changements climatiques, aggravent les difficultés des populations les plus pauvres. Mais on ignore souvent l'impact des systèmes économiques et politiques sur la faim. Tant au Nord qu'au Sud, ils sont également responsables de cette situation et influencent les conditions de vie de milliards de personnes à travers le monde.

Politiques commerciales _____ 1m40s

Au niveau mondial, les politiques commerciales fixent les taxes d'importation et d'exportation. Elles influencent directement les prix des produits agricoles. Actuellement, les politiques commerciales encouragent la **libéralisation des échanges**. Les produits agricoles sont échangés sur un marché agricole devenu mondial. Cela implique une concurrence entre les produits de partout dans le monde. Cette concurrence est inéquitable puisque les agricultures du monde entier sont extrêmement différentes, inégalement productives et avec des coûts de production incomparables. Or les prix ne tiennent pas compte de ces différents contextes. Sans compter que les soutiens publics sont aussi très différents. Les mettre tous en concurrence, c'est David contre Goliath.

Prenons l'exemple du **Burkina Faso** : ce pays bénéficie de belles ressources naturelles : la moitié des terres sont agricoles, 80% de la population est active dans ce secteur. Pourtant, 21% de la population souffre de la faim.

Alors qu'une vache burkinabé produit entre 1 et 5 litres de lait par jour, une vache européenne en produit entre 25 et 30 ! L'agriculteur européen parvient donc à vendre son lait moins cher. Les mettre en concurrence sur le marché mondial, c'est mettre en concurrence un poids plume contre un poids lourd.

Les prix bas sur le marché mondial ne couvrent pas les coûts de production de la majorité des agricultures du monde. Pour reprendre notre exemple, le consommateur burkinabé achètera plus facilement du lait européen, moins cher, que du lait local. Le producteur burkinabé, face à cette concurrence, est poussé à baisser ses prix, ce qui l'enlève dans la pauvreté. Un certain nombre de producteurs du Burkina Faso vont alors se détourner de ce secteur, car il ne leur permet plus de gagner leur vie correctement. Cela augmente le besoin en produits alimentaires importés et le pays devient alors de plus en plus dépendant du marché international.

Et quand les prix des produits importés grimpent, ce sont autant de millions de consommateurs pauvres qui ne peuvent plus manger à leur faim.

Politiques agricoles ————— 3m30s

Les politiques agricoles définissent notamment les **subventions des pouvoirs publics** destinées à la production agricole. Celles-ci peuvent encourager certains produits et modes de production par rapport à d'autres.

Au **Pérou**, 28% de la population travaille dans le secteur agricole. Or, 9% de la population souffre encore de sous-nutrition et 19% d'obésité. L'accès difficile à une alimentation de qualité entraîne des problèmes à la fois de sous-nutrition et de surpoids au sein des communautés défavorisées.

Le gouvernement péruvien soutient la production d'avocats, d'asperges et de myrtilles destinée à l'exportation au moyen d'aides publiques. Les paysans ne sont pas encouragés à mener une agriculture vivrière, c'est-à-dire pour leur subsistance et celle de leur population. Cela les rend plus dépendants des produits importés.

Les politiques agricoles bénéficient surtout aux grandes entreprises, qui détiennent les grandes surfaces agricoles. Les subventions profitent davantage à l'agriculture intensive, produisant à grande échelle pour l'exportation, qu'aux petits producteurs familiaux qui produisent pourtant les aliments qui seront consommés localement.

Politiques énergétiques ————— 4m30s

Les politiques énergétiques actuelles valorisent la culture d'**agrocarburants** à base de colza, de canne à sucre ou d'huile de palme, comme alternative aux énergies fossiles. La demande mondiale en agrocarburants est croissante, ce qui favorise ce genre de cultures au détriment de la production alimentaire pourtant vitale aux populations.

En **Indonésie**, plus de 30% de la population travaille dans le secteur de l'agriculture. Malgré cela, la moitié des habitants vit sous le seuil de pauvreté et 8% de cette population est touchée par la sous-nutrition.

Sous l'impulsion du gouvernement, l'Indonésie a augmenté sa production en huile de palme pour satisfaire la demande mondiale en agrocarburants. Les terres destinées à la production d'huile de palme ont été multipliées par dix entre 1990 et 2014, au détriment d'autres cultures et surtout, des forêts primaires. Le pays est maintenant devenu le premier producteur et exportateur mondial d'huile de palme. En Europe, par exemple, plus de la moitié de l'huile de palme importée finit dans les réservoirs de nos voitures !

Autrefois autosuffisante dans la production de denrées alimentaires, l'Indonésie est devenue dépendante des marchés internationaux pour l'importation de six produits alimentaires de première nécessité : la farine de blé, le soja, la volaille, la viande de bœuf, les œufs et le lait.

Cette situation pousse donc de plus en plus de paysans à cultiver des produits qui finiront par alimenter des moteurs plutôt que de remplir les assiettes des Indonésiens.

Situation en Europe 6m00s

Les politiques agricoles, commerciales et énergétiques affaiblissent systématiquement les petits producteurs agricoles, qui sont aussi les plus pauvres et qui, par ce fait, souffrent de la faim.

Dans les pays du Nord aussi, la concurrence mondiale engendre une baisse des prix pour s'aligner sur ceux qui sont les plus compétitifs. Cela fragilise les petits producteurs et les rend complètement dépendants des subventions. Une grande partie du revenu d'un agriculteur européen provient de l'aide publique fixée par la PAC (politique agricole commune). L'Europe consacre 40% de son budget à la PAC. Les aides de la PAC pallient les prix non rémunérateurs et favorisent les très grandes exploitations couvrant beaucoup d'hectares. 20% des exploitations reçoivent 80% des aides. Cela fragilise la situation des petits producteurs. Certains d'entre eux, épuisés, finissent par mettre la clé sous le paillason.

Les grandes exploitations agro-industrielles sont à la pointe de la technologie, cultivent des surfaces immenses et bénéficient de subventions. En revanche, les paysans des pays du Sud bénéficient peu, voire pas du tout, d'aides publiques de leur gouvernement. Les États africains s'étaient engagés en 2008 à consacrer 10% de leur budget à l'agriculture. Dix ans plus tard, seuls 10 États africains sur 54 consacrent ces moyens. L'accès à la terre, aux moyens de production, aux infrastructures, aux financements est aussi tout autre.

Pistes de solutions 7m30s

Si les politiques jouent un rôle clé dans la situation de pauvreté et de faim des petits producteurs, elles peuvent aussi changer la donne si on les revoit. L'alimentation est un droit humain, nos politiques doivent le garantir !

Nos choix de consommation peuvent contribuer à faire changer les choses. On peut, par exemple, consommer des produits locaux, de saison, produits de manière durable ou issus du commerce équitable, privilégier le circuit court et éviter un maximum les intermédiaires, placer son argent dans une banque plus éthique, etc. Nos choix doivent également permettre de lutter contre la dégradation croissante de notre environnement et ainsi protéger le moyen de subsistance de nombreux agriculteurs.

Pour venir à bout du paradoxe de la faim, il faut encourager et soutenir les petits producteurs, au Nord comme au Sud : par nos choix citoyens, en interpellant le monde politique à travers des pétitions, des manifestations, des débats politiques, en votant pour des responsables politiques qui mettent en place un cadre plus favorable à l'agriculture familiale durable et en s'informant et en s'engageant auprès d'associations actives dans la lutte contre la faim.

Il appartient à la société d'influencer le cadre politique pour qu'il soit plus juste et permette à tous et toutes, partout dans le monde, de manger à sa faim. C'est à chaque citoyen, citoyenne, consommateur, consommatrice de poser des actes, de faire des choix. En choisissant notre alimentation, nous pouvons favoriser un système alimentaire plus durable, qui favorise les petits producteurs.

Ressources supplémentaires

Vous pouvez trouver ci-dessous des liens vers certains documents qui ont servi à l'élaboration de ce document ou qui pourraient vous permettre d'en apprendre plus sur le sujet.

Publications et documents téléchargeables

SOS Faim (2017) Le paradoxe de la faim, *Supportterres*, n°2.

https://www.sosfaim.be/wp-content/uploads/2017/12/Supportterres_decembre_2017-pdf

Coordination Sud (2019) PAC: Quelle cohérence avec le développement des agricultures paysannes du sud?

https://www.coordinationsud.org/wp-content/uploads/Rapport_PAC_web_2409.19.pdf

FAO (2019) The state of food security and nutrition in the world.

<http://www.fao.org/3/ca5162en/ca5162en.pdf>

Oxfam (2012) Conduite d'animation pour le jeu des chaises.

<https://www.outilsoxfam.be/produits/51>

Vidéos

Paradoxe de la faim : <https://youtu.be/X4YIloSHWbg>

Campagne Lait "N'exportons pas nos problèmes" : <https://www.youtube.com/watch?v=pEHm7ImHyYM>

Peut-on régler le problème de la faim dans le monde ? :

<https://www.youtube.com/watch?v=wRNHe2keeLw>

Données chiffrées

Prévalence de la sous-nutrition : <https://ourworldindata.org/hunger-and-overnutrition>

Emploi dans l'agriculture : <http://www.fao.org/faostat/fr/#data/OE>

Superficie cultivée : <http://www.fao.org/faostat/fr/#data/QC>

Volume de production : <http://perspective.usherbrooke.ca/bilan/tend/UGA/fr/RS.CAF.PROD.PP.MT.html>

Éditeur responsable
Iles de Paix ASBL

education@ilesdepaix.org
www.ilesdepaix.org
Dépôt légal D2020/3350/192

Rue du Marché, 37
4500 Huy
085 23 02 54

Avec le soutien de

Belgique

partenaire du développement