
02
2018

Créativité

Entretien Nathalie Jaggi, metteuse en scène et artiste pédagogue | DELPHINE CONUS BILAT

Créer, c’est bousculer l’ordre établi
La metteuse en scène Nathalie Jaggi tisse des liens entre les
arts et les savoirs. Elle accompagne des écoles, depuis de
nombreuses années, dans la conception et la réalisation de
projets artistiques. Nous l’avons rencontrée à l’issue d’un
atelier de deux heures, mené avec des élèves de 13 à 14 ans
du cycle d’orientation de Budé à Genève. Le spectacle en
préparation – « Sapiens » – tente de comprendre la société
actuelle et d’imaginer l’avenir de l’espèce humaine à partir
de l’histoire du monde… Un objectif ambitieux pour ces
jeunes ? Certes. Mais la volonté et l’enthousiasme des por-
teurs du projet, principalement l’enseignant Fadi Hamdan
et ses collègues, ainsi que la comédienne Verena Lopes et
notre interlocutrice, pourraient bien avoir raison des
élèves les plus sceptiques…

Il ne semble pas évident d’amener ces adolescents à s’enga-
ger pour un spectacle tel que « Sapiens » ?
Il peut en effet être difficile de motiver un groupe qui n’a pas
véritablement choisi son projet, ce qui est le cas de ce spec-
tacle. Mais finalement, ne pas choisir n’est-il pas aussi le propre
de l’école ? Chaque enfant est tenu de la fréquenter. Je trou-
verais donc dommage, à l’intérieur de ce cadre obligatoire, de
ne pas faire de place aux matières artistiques, tels que le théâtre
et le mouvement. Ces disciplines sont en lien avec le corps, la
parole, les émotions, la poésie et l ’imaginaire. La dimension
symbolique et la créativité sont, à mon avis, des apprentis-

sages fondamentaux pour le développement de l’individu. On
considère souvent que cela ne devrait pas être imposé aux
élèves, de peur de les en dégoûter. Mais selon moi, il faut bien
essayer de créer un éveil et une ouverture par n’importe quel
biais, et tant pis si ce passage s’avère parfois complexe. Al-
lons-y ! Il faut avoir le courage de l’action. Et si l’expérience est
assez longue, il y a de grandes chances de réussir à toucher
les cœurs des uns et des autres.

Comment y parvenez-vous, concrètement ?
L’objectif de départ est de tenter de développer la confiance
corporelle des élèves, car tout passe par le corps. Il faut es-
sayer de stimuler leur engagement, afin qu’ils soient présents
à ce qui se passe, qu’ils se sentent concernés, même si les
sujets abordés paraissent éloignés. Pour ces jeunes parfois
malmenés par la vie et les échecs scolaires, les éveiller à autre
chose qu’à la conformité est un réel défi. Et moins ils se sentent
sécurisés, plus le fait de leur demander de changer quelque
chose à la routine scolaire les déstabilise. Cette crainte de
l’inconnu, ce rejet et ce refus sont souvent partie intégrante
du processus de création. Il est alors nécessaire de trouver les
chemins par lesquels les jeunes vont nous laisser entrer : par
la sympathie, par le ludique, mais aussi en osant les confron-
ter, en insistant et en fortifiant leur volonté.

(suite en p. 3)

éducation21

Avenue de Cour 1 | 1007 Lausanne

info_fr@education21.ch

021 343 00 21 | www.education21.ch

Consultation et conseil sur

rendez-vous.

ventuno en ligne

Téléchargez ventuno au format

PDF et accédez aux liens sur

www.education21.ch/fr/ventuno

Prêt et commandes

Commandes par mail

vente@education21.ch, par

téléphone ou sur

www.education21.ch/fr/ressources/

catalogue

Prix sous réserve de modification.

Offre valable dans la limite des

stocks disponibles.

Frais de port facturés en sus.

2 Table des matières | Editorial

1+3	 Entretien | Nathalie Jaggi

4-11	 Pistes pour l’enseignement
4-5	 	 Cycle 1
		 La créativité à travers l’autonomie
		 En classe avec Thymio
		 Apprendre à penser par soi-même !
6-7	 	 Cycle 2
		 A la recherche de solutions créatives
		 Du matériel d’enseignement sur mesure
8–9		 Cycle 3
		 Etre créatif, c’est apprendre à ne pas avoir peur
		 La créativité dans le PER dans les 3 cycles
10-11 		 Postobligatoire
		 Un sorbet sans CO2 ?
		 « Agis pour ton futur », un projet créatif

12-13	 Ressources | Créativité	

14	 Ressources | Nouveautés dans l’assortiment

15	 Actualité 					
	 KIT EDD II – EauDD!				
	 « Partir, arriver, rester »

16	 Regard en coin | Entre créativité et engage-	
	 ment

Table des matières Quel futur voulons-nous ?
Face à l’état actuel du monde, il n’est plus possible d’imaginer
un futur qui ne tienne pas compte des différentes composantes
du développement durable. En d’autres termes, ce futur ne peut
être réservé à certains privilégiés, tout comme il ne peut se
concevoir sans un environnement viable et des ressources na-
turelles disponibles pour tous.

Pourtant, l’imaginer ne suffit pas. Nous avons besoin de solu-
tions pour contribuer à sa construction. Si différentes initiatives
– orientées vers le long terme et visant à (ré)concilier économie,
société et environnement – existent déjà, de nombreuses autres
restent à inventer, à créer, à aller chercher au-delà même des
connaissances actuelles. Il nous faut pour cela faire preuve de
créativité, cette compétence à produire des idées innovantes
et à trouver des solutions originales à une problématique don-
née. Mais surtout, il est essentiel de développer la pensée créa-
trice des enfants et des jeunes, car ce sont eux qui feront le
monde de demain.

L’école participe grandement au développement de cette com-
pétence, chaque fois qu’elle place l’élève en situation de créa-
tivité. Chaque fois, par exemple, qu’elle lui permet de ne plus
reproduire un modèle, mais d’élaborer lui-même un concept,
de formuler une réflexion critique, de débattre, d’expérimen-
ter, de tâtonner, de se tromper. Chaque fois qu’elle l’amène à tra-
vailler son imaginaire, à utiliser son corps, à interroger ses émo-
tions, à jouer ou improviser. Tout en respectant un cadre donné,
l’élève doit avoir cette marge de liberté pour penser autrement,
remettre en question certaines idées préconçues, explorer de
nouvelles perspectives, être curieux et garder un esprit ouvert.

Nous vous présentons ici quelques exemples de projets et dé-
marches visant à développer le potentiel créatif de chacun-e.
Peut-être ces initiatives vous inspireront-elles, peut-être vous
encourageront-elles à suivre vos propres chemins créatifs…
Quoi qu’il en soit, emmenez-y vos élèves, car les solutions d’ave-
nir, quelles qu’elles soient, sont en eux !

Delphine Conus Bilat | Rédaction de ventuno

164

http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue

3Interview | Nathalie Jaggi

Les origines du monde, le Big Bang ou les australopithèques...
Ces sujets parlent-ils vraiment aux jeunes ?
En les amenant le long de cette ligne du temps, nous tentons
de leur donner des repères. Mais il est vrai que le premier acte
sur lequel nous travaillons, le passé, est certainement le plus
compliqué. Les deux suivants, le présent et le futur, devraient
être plus faciles à aborder. Il va cependant falloir qu’ils livrent
quelque chose d’eux-mêmes, qu’ils dévoilent leurs intérêts,
qu’ils fassent travailler leur imagination quant à leur avenir.

Le spectacle se construit petit à petit autour d’eux, de ce qu’ils
aiment et savent faire : une élève va chanter, un autre slamer,
nous allons certainement intégrer des devinettes, une acti-
vité qu’ils adorent ! Ce qui est sûr aussi, c’est qu’il y aura une
scène liée au téléphone portable, cette véritable extension
d’eux-mêmes, et une autre autour de l’humain augmenté. Même
si les thèmes sont complexes, notre but est que les élèves se
les approprient peu à peu et qu’au travers du spectacle et de
leur investissement personnel, ils deviennent des passeurs
de savoir. Certains ont bien sûr encore beaucoup de peine à
s’imaginer sur scène, mais notre rôle est de les aider à dépas-
ser les obstacles et à prendre confiance en eux. Je dirais même
que c’est là que bat le cœur du projet « Sapiens ».

Relier ainsi savoirs et art est-il possible uniquement dans le
cadre de projets comme « Sapiens » ?
Je suis persuadée qu’il est possible de traiter artistiquement
les différentes disciplines scolaires. Bien trop souvent, les
corps sont abandonnés sur les chaises et les esprits sont ail-
leurs. Etre créatif, c’est aussi apprendre autrement : en mu-
sique, en se déplaçant, en incarnant les savoirs, en les sym-
bolisant. Plusieurs enseignants, suite au travail que nous avons
réalisé ensemble, se sont donné plus de liberté et ont tenté
des approches différentes et inventives avec leurs élèves.
Sans la créativité, nous ne sommes plus que des consomma-

teurs passifs. Voilà pourquoi, dans le monde actuel, où l’une
des valeurs dominantes est de nous rendre captifs, la créa-
tivité peut être un chemin de traverse bienvenu sur lequel
avancer.

Etre créatif, être artiste, quelle place cela a-t-il à l’école ?
La créativité peut et doit se travailler à l’école. C’est l’un des
seuls lieux où elle s’adresse de façon démocratique à des en-
fants qui n’y ont pas forcément accès. Il me semble important
d’entraîner la dimension symbolique dès les classes du pri-
maire. L’imaginaire est comme un « muscle » qui se travaille.
Plus les élèves auront vécu d’expériences créatives dans leur
parcours scolaire, plus leur créativité sera nourrie et riche. Il
est vrai toutefois que le côté sélectif et compétitif de l’école
peut parfois entrer en contradiction avec le développement
d’un potentiel créatif. L’école a tendance à sanctionner l’er-
reur, à récompenser la performance, tandis que la créativité
nécessite le tâtonnement et évalue l’engagement, plutôt que
le résultat. Je reste toutefois convaincue que l’art et la créati-
vité doivent investir l’école. Même si mes expériences dans le
cadre scolaire représentent toujours un défi, elles sont aussi
« extra-ordinaires », dans le sens où elles bousculent l’ordre
établi. Créer est une façon de défier le temps ordinaire. Dans
ces aventures hors norme, je souhaite transmettre une dyna-
mique créative afin de renforcer les liens entre les participants
et de faire en sorte que savoir et engagement deviennent un
espace d’attraction pour les élèves.

Nathalie Jaggi
Metteuse en scène, artiste pédagogue
njaggi@bluewin.ch

L’ imaginaire est comme un
« muscle » qui se travaille.
Plus les élèves auront vécu

d’expériences créatives
dans leur parcours scolaire, plus leur

créativité sera nourrie et riche. »

«

Pistes pour l’enseignement | Cycle 1

Le rôle de la confiance
L’environnement seul ne suffit toutefois pas. La confiance aussi
est indispensable. « Nous leur accordons une infinie confiance.
Nous leur laissons le temps d’expérimenter, de se tromper, de
faire longtemps la même tâche. Un élève a, par exemple, passé
trois semaines à peindre les drapeaux de la coupe du monde de
foot. Personne ne l ’a dérangé, tant ce qu’il était en train de
vivre était important. Cela a d’ailleurs constitué un réel trem-
plin pour la suite de ses apprentissages. » Même si un élève se
consacre longtemps à une activité, rares sont celles qu’il va
délaisser. Il y aura toujours un camarade pour l’y entraîner ou il
s’y mettra de lui-même, après un temps d’observation. « La
confiance est ici primordiale. Quand ce sera pour eux le bon
moment, ils vont s’y mettre ! Mais il nous arrive quand même
d’orienter ou de stimuler un élève moins habitué à l ’autono-
mie. »

L’importance du lien
Le temps en classe est ponctué de moments en commun. Avant
la récréation, les enfants sont réunis pour partager leur goû-
ter. Ainsi mangent-ils au calme et pourront-ils jouer dehors
l ’esprit libre. Le conseil de classe hebdomadaire permet de
discuter des propositions des enfants. Certaines périodes sont
réservées à la méditation ou à la chaîne des câlins, des activi-
tés qui visent à resserrer les liens et favoriser le bien-être,
éléments nécessaires à l ’éveil de la créativité. « En résumé,
notre posture d’enseignantes a radicalement changé : de trans-
metteuses, nous sommes passées à facilitatrices d’appren-
tissages. Le fait de reconnaître et de valoriser la personnalité
et les spécificités de chacun induit une sorte d’équilibre dans
le fonctionnement de la classe, où chacun fait sa part. »

Accompagnés d’une musique douce, les uns après les autres,
les élèves entrent en classe et vont choisir une activité :
trier des objets selon les sons qui les composent, nettoyer
un petit miroir, construire un château sur une table lumi-
neuse... Comme chaque jour, ils vaquent à leurs occupations,
se servent dans les étagères et rangent le matériel une fois
leur travail terminé. Dora, leur enseignante, passe de l’un à
l’autre, écoute, accompagne. L’ambiance dans laquelle ce
petit monde évolue est étonnement calme. Comment cela
fonctionne-t-il ?

« L’idée principale consiste à respecter le rythme de dévelop-
pement et d’apprentissage de chaque enfant. Pour cela, avec
ma collègue Caroline, nous mettons à disposition un environ-
nement et du matériel propices au déploiement des compé-
tences que les élèves ont en eux », explique Dora, à l’origine du
projet. Ainsi, la classe est structurée en zones d’apprentis-
sage : français, maths, environnement, dessin, cinq sens, vie
pratique, écoute, activités artistiques, etc.

Chaque matériel proposé – en un seul exemplaire pour
éviter toute comparaison – y a sa place précise et sa visée
claire. « Notre rôle est de créer cet environnement stable, ce
cadre, qui va permettre l’émergence d’une multitude d’initia-
tives venant des élèves. Il consiste aussi à répondre à leurs
envies créatrices, à leur donner les moyens de les réaliser,
en fournissant de la laine s’ils se lancent dans le tissage ou
des étiquettes de couleur s’ils veulent organiser la biblio-
thèque de classe. Nous sommes là également pour proposer
aux élèves qui le souhaitent diverses expériences et tech-
niques artistiques, à travers des ateliers qu’ils auront parfois
eux-mêmes mis sur pied ! Les activités que nous imposons
consistent généralement à leur soumettre un « problème »,
auquel chacun devra apporter sa solution. »

Immersion dans une classe de 1-2H de Lausanne (VD) | DELPHINE CONUS BILAT

La créativité à travers l’autonomie

Notre posture d’enseignantes a

 radicalement changé : de transmet-
teuses, nous sommes passées à
facilitatrices d’apprentissages. »

«

4

Pour aller plus loin
Land art à l’école
Tous les cycles
Le Land art se situe au carrefour entre
les arts plastiques, le vivant, la matière,
l’organisation du monde, l’espace et
le temps. Sa pratique peut aider à com-
bler le déficit de nature actuel, en
donnant aux enfants l’occasion de bou-
ger, d’observer, d’inventer, d’imaginer,
etc. Ce site propose des démarches et
fournit de nombreux exemples permet-
tant d’éveiller l ’inspiration des élèves
(et des enseignant-e-s) dans la nature.

PhiloEcole
Cycles 1 à 3
La philosophie permet de développer
des compétences liées à la créativité, par
le biais des questions qu’elle pose, des
réflexions qu’elle suscite et des solutions
qu’elle recherche. Le site « PhiloEcole »
est un outil didactique pour apprendre à
la pratiquer à l’école obligatoire. A l’aide
de différentes thématiques , les élèves
sont amenés à débattre en groupe en
vue de développer leurs compétences
d’analyse et de communication.

Pistes pour l’enseignement | Cycle 1

Dimensions du DD Compétences Principes pédagogiques

– �Société (individu et collectivités) – �Penser de manière critique et
constructive

– �Contribuer à des processus collectifs
– �Assumer ses responsabilités et

utiliser ses marges de manœuvre

– �Equité des chances
– �Apprentissage par exploration

Analyse EDD « La créativité à travers l’autonomie » Voir www.education21.ch/fr/comprehension-edd

http://patrick.straub.pagesperso-orange.fr/Land_
art/Peda_frames.html

Thymio est un robot développé par l’EPFL,
qui permet d’aborder en classe, dès le
cycle 1, des notions liées aux mathéma-
tiques et à la géographie. Les élèves doi-
vent, par exemple, amener Thymio à par-
courir un trajet tout en évitant divers
obstacles. Ils vont ainsi émettre des hy-
pothèses, les vérifier dans la réalité, avant
de les valider grâce au robot. A travers un
apprentissage par l’erreur, les élèves
construisent leur savoir de manière ori-

ginale et ludique, autour des notions d’es-
pace, d’aire et de périmètre. Dans ce pro-
jet, c’est en cherchant en permanence de
nouvelles solutions qu’ils travaillent leur
potentiel créatif et qu’ils développent des
compétences essentielles telles la colla-
boration et la communication.

Exemple de projet | Témoignage dans une école du Seujet (GE)

En classe avec Thymio

Plus d’informations: www.edu.ge.ch/ecolenumerique
www.thymio.org/fr:thymioschoolprojects

http://philoecole.friportail.ch/

Qu’est-ce qui fait d’une chose un déchet ?
Que signifie renoncer ? Qu’est-ce qu’il faut
pour être heureux ? A travers ce genre de
questions, les enfants apprennent à s’in-
terroger sur les valeurs et les normes. Ils
développent une pensée critique, ap-
prennent à discuter, à argumenter et se
for-gent une opinion. Philosopher avec
les enfants est une attitude pédagogique
qui prend au sérieux et encourage leurs
questionnements, quels qu’ils soient.
Cette méthode incite les enfants à formu-

ler des réflexions, à les justifer ainsi qu’à
écouter les autres points de vue. Valider
les différences d’opinion, sans violence
et dans le respect de chacun renforce leur
estime de soi. Philosopher est un outil
qui apprend l’ouverture et la tolérance,
qui contribue à concrétiser la démocra-
tie et qui encourage l’éducation en vue
d’un développement durable.

Exemple de Pratiques EDD | Philosopher avec les enfants

Apprendre à penser par soi-même !

Description complète de la pratique EDD sous
www.education21.ch/fr/ecole/pratiques-EDD

5

Pistes pour l’enseignement | Cycle 2

Un bureau d’idée à l’Ecole du Tilleul à Bienne | CHRISTOPH FROMMHERZ

A la recherche de solutions créatives
Un bureau d’idées a pour tâche de trouver des réponses à
toutes sortes de questions. Les participant-e-s à ce bureau
doivent faire preuve de créativité, tout en exerçant des
compétences sociales et personnelles essentielles. Mais à
l’Ecole du Tilleul, établissement bilingue, le bureau
d’idées constitué par les élèves a également un autre rôle :
celui de favoriser une meilleure compréhension entre
les deux régions linguistiques.

Une fois par semaine, pendant l ’heure consacrée au bureau
d’idées, deux élèves relèvent la boîte aux lettres installée dans
l’école. Aujourd’hui, il s’agit d’Arianit et de Flinn. Ce dernier, qui
fait partie des élèves les plus âgés, lit la première question du
jour à voix haute. Elle concerne les violentes bagarres de boules
de neige qui opposent les deux groupes linguistiques, dès l’ar-
rivée de l’hiver. Qu’est-ce qui pourrait être mis en place pour
les éviter ? Les élèves discutent et partagent leurs idées. Fi-
nalement, ils décident d’organiser un concours, sollicitant
ainsi la participation de toute l’école pour trouver la meilleure
idée permettant de résoudre ce problème. Ilian et Hamza se-
ront chargés de créer l’affiche du concours.

Des demandes variées
Une autre question occupe les participant-e-s aujourd’hui : il
s’agit d’un garçon qui souffre d’exclusion. Il a été invité à prendre
part à la séance du jour, afin d’échanger avec le groupe au sujet
de ses difficultés. Les enfants s’écoutent mutuellement, es-
saient de comprendre la situation et cherchent une solution
avec l’intéressé.

Mais comme la fin de l’heure approche, des élèves se mettent
à préparer le stand qui offrira du lait pendant la récréation. Le
fait d’accompagner de lait le pain déjà proposé a fait l ’objet
d’une demande auprès du bureau et celui-ci se charge de le
mettre en œuvre. « Au-delà des problèmes de la vie courante,
nous rencontrons aussi des questions en rapport avec l’ave-
nir », explique Christiane Daepp, fondatrice et responsable du
bureau d’idées, « comme par exemple en ce qui concerne la
protection de l’environnement. » L’une des participantes, Ella,
a eu l’idée de lancer, par le biais d’un spot vidéo, une opération
« cartes postales », où les élèves adressaient leurs requêtes
directement au Conseil fédéral. Au nombre de ces requêtes :
« Extraire moins de pétrole et autoriser davantage de véhi-
cules électriques » ou « Répartir l’argent équitablement ! »

Trouver la meilleure solution
Face à un problème, le bureau ne se contente pas de formuler
une seule réponse, mais en propose généralement trois. Cha-
cune est soumise à un examen particulier, dans le but de sé-
lectionner la meilleure. Selon le formulaire utilisé, la meilleure
est celle qui, tout en n’occasionnant que peu d’investisse-
ments en termes de temps, d’argent et de soutien externe, a le
plus fort impact probable. C’est par le biais d’un autre formu-
laire que cet impact sera ensuite évalué. Pour Christiane Daepp :
« Un bureau d’idées est un terrain extraordinaire pour permettre
aux élèves d’entraîner des compétences supra-disciplinaires.
Ils sont amenés à prendre des responsabilités envers eux-
mêmes et envers les autres. Cela contribue véritablement à
entretenir un bon climat dans l ’école ». Pour le directeur de
l’établissement, Maurice Rebetez, il est extrêmement précieux
que les enfants réfléchissent aux questions qui les concernent,
développent des idées et conçoivent des solutions par eux-
mêmes. Chaque école se voit confrontée aux mêmes problé-
matiques, même si elles varient en intensité d’un établisse-
ment à l’autre. Et les mieux placés pour les résoudre ne sont-ils
pas les élèves eux-mêmes ?

www.ideenbuero.ch

Un bureau d’idées est un terrain
extraordinaire pour permettre aux

élèves d’entraîner des compétences
supra-disciplinaires. Ils sont amenés

à prendre des responsabilités
envers eux-mêmes et envers les

autres. »

«

6

Pistes pour l’enseignement | Cycle 2

Dimensions du DD Compétences Principes pédagogiques

– �Société (individu et collectivités)
– �Environnement (ressources natu-

relles)

– �Changer de perspective
– �Aborder ensemble des questions en

lien avec la soutenabilité
– �Contribuer à des processus collectifs
– �Assumer ses responsabilités et

utiliser ses marges de manœuvre

– �Participation et empowerment
– �Equité des chances
– �Apprentissage par exploration

Analyse EDD « Bureau d’idées » Voir www.education21.ch/fr/comprehension-edd

Un Fablab (laboratoire de fabrication)
est un lieu où sont mises à disposition
des machines telles que découpeuses
laser, fraiseuses et imprimantes 3D.
Elles permettent de fabriquer des ob-
jets uniques et adaptés à des besoins
particuliers. Dans le cadre d’une se-
maine interdisciplinaire, réalisée en
lien avec le Fablab de Fribourg, des étu-
diant-e-s de la HEP se sont question-
nés sur leur rapport aux objets. Pour-
quoi un objet est-il important ? Pourquoi
nous entourons-nous d’objets ? Com-
ment sont-ils fabriqués ? Quel objet à
visée éducative pourrions-nous réali-
ser nous-mêmes ?

Certain-e-s étudiant-e-s se sont foca-
lisés sur l’objet en lui-même, son uti-
lité, sa valeur, sa fabrication ou son
élimination. D’autres, comme Aïcha,
Quentin et Matthieu, ont mis l’accent
sur le processus créatif : ils ont réalisé
un matériel visant à amener leurs
élèves à entrer dans une démarche
créative. Il s’agit de multiples formes
représentant différentes parties d’ani-

maux – tête, patte, dent, corps, corne,
etc. – permettant de dessiner des
créatures imaginaires, des chimères.
Quentin a d’ailleurs testé ce matériel
lors d’un stage dans une classe de 7e H :
« Je fournis juste des formes, avec les-
quelles l’enfant peut lâcher prise et
laisser aller son imagination. Les pos-
sibilités sont infinies. C’est un ex-
cellent outil ! ».

Ces futur-e-s enseignant-e-s en sont
convaincus : développer la créativité
des élèves, c’est leur donner les clés
pour résoudre plus facilement les pro-
blèmes qu’ils vont rencontrer, pour
mieux s’adap-ter aux changements et
faire preuve de résilience… Des compé-
tences essentielles pour affronter le
monde de demain, non ?

Etudiant-e-s au Fablab | HEP Fribourg

Du matériel d’enseignement sur mesure

Plus d’informations: http://fablab-fribourg.ch
Article complet sur le sujet à lire sous
www.education21.ch/fr/actualite/revue-de-presse

Pour aller plus loin
artlink, coopération culturelle
Tous les cycles
Agence suisse pour l’art et la culture en
provenance d’Afrique, d’Asie, d’Amé-
rique latine et d’Europe de l’Est, artlink
finance et met en réseau des artistes
professionnels issus de ces régions et
qui sont actifs en Suisse, tout en docu-
mentant leur travail et en encourageant
la collaboration interculturelle.

Certains artistes proposent depuis des
années des ateliers, des cours et des
animations aux écoles, contribuant
ainsi, en offrant une rencontre avec
une culture étrangère, à favoriser l’inté-
gration et le respect mutuel. Il peut
s’agit d’ateliers de danse, de musique,
de décoration de tissus, de théâtre,
d’écriture, de cuisine, etc.

https://artlink.ch

7

Pistes pour l’enseignement | Cycle 3

Projet « Ponti teatrali » - Etablissement secondaire de Canobbio (TI), classe de 9H | ROGER WELTI

Être créatif, c’est apprendre à ne pas avoir peur
« Créer et mettre en scène un projet ou une idée, permet aux
jeunes de sentir qu’ils font partie intégrante d’un monde
et d’un système de valeurs. Cette démarche les incite à exercer
une réflexion critique et constructive autour du thème
choisi, à l’aborder en profondeur et à l’interroger en fonction
du contexte historique et social dans lequel ils vivent.
Cela leur permet également de réfléchir à la responsabilité
de tout acte créatif. » C’est ainsi qu’Olimpia De Girolamo,
enseignante d’italien, décrit le coeur de son projet « Ponti
teatrali », soutenu par éducation21. Par une froide matinée
de février, je l’ai rencontrée au collège de Canobbio, en
compagnie des quatorze jeunes impliqués dans le projet.

Après avoir assisté aux répétitions, qui se sont déroulées sur
la scène de l ’aula jusqu’en fin de matinée, j’ai eu l ’occasion
d’échanger avec l’enseignante autour des notions de théâtre
à l’école et de créativité. Olimpia De Girolamo, passionnée, est
convaincue que sa pratique du théâtre enrichit son enseigne-
ment : « Le théâtre permet d’aborder les savoirs d’une autre
manière, tout en étant en classe avec les jeunes. Il m’a apporté
de telles satisfactions, que j’ai eu besoin de le partager. » Il y a
quelques années, elle a donc eu l’idée de mettre sur pied des
projets théâtraux.

Le thème de cette année se rapporte à la marginalisation, à
la folie et à la diversité. Avec son aide, les élèves peuvent ainsi
aborder et mettre en scène des questions liées au droit de
chacun à exprimer pleinement sa personnalité, dans le res-
pect de soi et des autres.

Expérimentation sensorielle
Contrairement à l’année dernière, où les élèves ont réalisé un
travail d’écriture, les jeunes ont souhaité cette année – en s’ins-
pirant de « La ménagerie de verre » de Tennessee Williams – se

concentrer sur le thème de la fragilité et du corps. Avant d’abor-
der la pièce à proprement parler, ils ont donc travaillé durant
quelques mois autour de l’expérimentation sensorielle et cor-
porelle. Ils se sont penchés sur le rapport qu’ils entretiennent
avec leur propre corps, mais aussi sur celui qui les lie aux autres
et à leur environnement. Ce n’est qu’ensuite qu’ils se sont in-
téressés à la parole qui, seule, ne peut transmettre les émo-
tions qu’une pièce de théâtre doit suciter auprès du public.
Pour Olympia, « la créativité réside dans la capacité à faire vivre
les mots d’un texte au travers de sa propre expérience phy-
sique. Le travail préparatoire de mise en scène, qui va permettre
aux élèves d’incarner ces mots, est donc fondamental. »

Chercher en soi-même
Lors de l’atelier de théâtre du matin même, la démonstration
m’en a été faite en direct. L’une des scènes, un monologue joué
par un jeune, Fedro, a dû être répétée plusieurs fois. Pour sti-
muler son jeu et rendre les mots plus vivants, l’enseignante l’a
encouragé à utiliser son corps, à courir, à sauter, à réciter à
voix haute son texte en réalisant des flexions d’une seule main.
C’est totalement essouflé qu’il est finalement parvenu à ter-
miner sa scène, couché sur le dos. « Fedro, là, ne jouait plus la
comédie. Grâce à l’engagement et à la fatigue de son corps, il
est allé chercher en lui-même, il a exploré et exprimé ce qu’il y
avait au fond de lui. Il n’a pas eu peur de s’engager entièrement,
et a ainsi développé sa créativité. Même si ce genre d’exercice
n’est pas toujours évident pour ces jeunes, il peut leur être
d’une grande utilité dans leur vie de tous les jours. Visiter des
aspects inconnus de leur personnalité les aide à grandir ! »

La créativité réside dans la capacité
à faire vivre les mots d’un texte au

travers de sa propre expérience
physique. »

«

8

Pistes pour l’enseignement | Cycle 3

Dimensions du DD Compétences Principes pédagogiques

– �Société (individu et collectivités) – �Penser de manière critique et
constructive

– �Développer un sens d’appartenance
au monde

– �Equité des chances
– �Apprentissage par exploration

Analyse EDD Projet « Ponti teatrali » Voir www.education21.ch/fr/comprehension-edd

Pour aller plus loin
Le Caméléon
Tous les cycles
Compagnie théâtrale ayant pour but de
créer, diffuser et présenter des spec-
tacles traitant de thèmes de société,
Le Caméléon est spécialisé dans les
animations interactives, permettant
aux spectateurs, enfants comme
adultes, de devenir acteurs. Cette
démarche est idéale pour aborder
– avec humour et légèreté – des théma-
tiques réelles complexes et parfois
douloureuses.

Agis pour ton futur !
Cycle 3
Des étudiant-e-s du Gymnase de Burier
(VD) ont créé du matériel didactique,
sous forme d’activités pédagogiques,
ludiques et interactives pour les
élèves du cycle 3. Ce matériel, soit plus
de trente activités – traitant des
risques naturels, de la ville durable, de
l’eau, des changements climatiques,
des migrations, de la mondialisation, de
l’état du monde, de la transition et de
l’alimentation – est accessible en ligne.

www.lecameleon.ch

www.agispourtonfutur.ch

La créativité est intégrée dans le PER
en tant que capacité transversale (CT).
Ainsi présente dans tous les domaines,
elle vise à favoriser l’inventivité et la fan-
taisie des élèves, à encourager leur ima-
gination et leur flexibilité dans la ma-
nière d’aborder toute situation. Eveiller
la créativité des élèves, c’est leur per-
mettre de développer une pensée diver-
gente (varier leurs sources d’inspiration,
tirer parti des changements, exprimer
leurs idées sous de nouvelles formes,
expérimenter des associations inhabi-
tuelles, accepter le risque et l’inconnu,
se libérer des préjugés et des stéréo-
types), de reconnaître leur part sen-
sible (faire une place au rêve et à l’ima-
ginaire, identifier et apprécier les élé-
ments originaux d’une création, recon-
naître et exprimer leurs émotions, har-
moniser intuition, logique et gestion
d’émotions parfois contradictoires), et
de concrétiser leur inventivité (tirer parti
de leurs inspirations, de leurs idées,
s’engager dans de nouvelles voies et les
exploiter, faire le choix de stratégies et
de techniques inventives, se représen-
ter et projeter diverses modalités de ré-
alisation).

La créativité est également mention-
née plus spécifiquement au sein du do-
maine Arts (A), qui permet l’exploration
des langages visuels, plastiques et so-
nores, qui favorise la construction de
références culturelles et dont les acti-
vités pratiques contribuent au dévelop-
pement et à la stimulation du potentiel
créatif des élèves. Elle est présente dans
le domaine Corps et mouvement (CM),
qui cherche à développer les capacités
psychomotrices, l’expression corporelle
et l ’utilisation du mouvement pour sti-
muler le potentiel créatif des élèves. En
éducation nutritionnelle, il s’agit d’exer-
cer des savoir-faire culinaires et d’équi-
librer son alimentation, tout en dévelop-
pant autonomie, sens de l’organisation
et créativité. Dans le domaine Langues
(L) encore, les élèves sont encouragés
à exprimer, par oral ou écrit, leur propre
créativité, tandis qu’en Formation Géné-
rale (FG), elle apparaît sous « Choix et
projets personnels », où l’originalité de
chacun est mise en avant.

La créativité dans le PER dans les 3 cycles

9

10

Un foisonnement d’idées…
Milena et Luana, intéressées par tout ce qui est sucré, se sont
penchées sur l’élaboration de desserts – une salade de fruits,
des crêpes et un sorbet – générant le moins d’émissions de CO2
possible. Dans ce cas, l’utilisation de produits régionaux joue
évidemment un rôle central. Avec l ’aide d’Internet, elles ont
réussi à récolter bon nombre d’informations. Quant à Melissa,
Rahel et Nicole, elles se sont rendu compte que choisir des pro-
duits régionaux ne suffisait pas, mais qu’il fallait également
qu’ils soient de saison. Elles se sont questionnées sur les em-
ballages et le type de transport. Certains légumes, certes de
la région, sont cultivés sous serre et considérablement em-
ballés, ce qui occasionne des émissions importantes. En te-
nant compte de toutes ces informations, les trois jeunes filles
ont pu concrétiser diverses recettes, sur la base de certaines
déjà existantes ou en en créant d’autres totalement nouvelles.

… à mettre en pratique
Une autre apprenante, Natascha, a interrogé différents cuisi-
niers. Elle a ainsi retenu que toutes les personnes interrogées
attachaient de l’importance à la provenance des fruits et lé-
gumes, mais pas forcément pour les mêmes raisons. Ici, il s’agis-
sait principalement de la qualité de la marchandise. Basil et
Sonam, occupés de leur côté à la question du gaspillage ali-
mentaire, ont été choqués par la quantité d’aliments qui finis-
saient à la poubelle. « En analysant la production dans sa propre
entreprise, il est possible d’améliorer beaucoup de choses. Il
existe de nombreuses manières de valoriser les restes. On peut
fabriquer de la panure à partir de vieux pain, utiliser des brisures
de pâtisserie et de gâteaux comme farce pour les croissants aux
noisettes ou autres produits similaires. » Sûrement que s’ils
continuent à chercher, ils découvriront toujours de nouvelles
idées !

Les apprenant-e-s de la section boulanger / pâtissier /
confiseur de l’Ecole des arts et métiers de Muttenz ne
s’intéressent pas seulement à la fabrication de produits de
qualité; ils cherchent aussi des solutions créatives pour
réduire les émissions de CO2 dans la production et la distri-
bution. Pour Marc Rauh, en charge du cours de culture
générale, la prise en compte du développement durable fait
partie intégrante de son enseignement.

Ce vendredi aura été une journée bien remplie pour les appre-
nant-e-s. Après s’être exercés à écrire avec du glaçage en
chocolat – travail auquel chacun s’est adonné avec beaucoup
de concentration – ces jeunes ont abordé, durant leur cours
de culture générale, différents aspects relatifs au développe-
ment durable. Ils participent, cette année, à « l’Atelier de l’éner-
gie et du climat », un projet de la fondation myclimate. Il s’agit
d’un concours national ouvert aux apprenant-e-s de la première
à la quatrième année, toutes professions confondues, qui les
encourage à développer des idées innovantes visant une meil-
leure protection du climat et plus d’efficacité énergétique.

Après s’être informés de la problématique lors d’un atelier dis-
pensé par la fondation myclimate, les apprenant-e-s ont choisi
le thème qu’ils allaient approfondir durant dix semaines. « Les
travaux sont ensuite présentés sur le site Internet de myclimate
et sont évalués par un jury officiel. Les meilleurs d’entre eux
reçoivent un prix », précise Marc Rauh. « En participant à cet
« Atelier de l’énergie et du climat », les jeunes apprenant-e-s
s’entraînent à devenir autonomes, à penser en termes d’interdé-
pendance et à aborder les problèmes en cherchant des solu-
tions ».

Concours durable à l’Ecole des arts et métiers de Muttenz (BL) | CHRISTOPH FROMMHERZ

Un sorbet sans CO2 ?

Pistes pour l’enseignement | Postobligatoire

www.energie-klimawerkstatt.ch/fr

En participant à cet « Atelier de l’énergie
et du climat », les jeunes apprenant-e-s

s’entraînent à devenir autonomes,
à penser en termes d’interdépendance

et à aborder les problèmes
en cherchant des solutions. »

«

L’histoire débute en 2011, lorsque quatre
élèves du Gymnase de Burier participent
au 10e Parlement européen de la jeunesse
sur l’eau et s’engagent à réaliser un pro-
jet sur ce thème dans leur pays. Ce pro-
jet consiste à élaborer, avec l ’aide de
leurs enseignantes, des activités pé-
dagogiques, ludiques et interactives,
pour les enseignant-e-s du cycle 3. De-
puis, le projet a été intégré au cursus
du Gymnase dans l’option complé-
mentaire de géographie et a obtenu le
soutien du Département vaudois de la
Formation, de la Jeunesse et de la Cul-
ture. Les volées d’étudiant-e-s ayant
choisi cette option ont réalisé plus d’une
trentaine d’activités liées aux risques
naturels, à la ville durable, à l’eau, aux
changements climatiques, aux migra-
tions, à la mondialisation, à l ’état du
monde, à la transition et à l ’alimenta-
tion. Ils ont pu les tester dans différentes
classes du cycle 3 de la région.

L’une des enseignante, Nadia Lausse-
let, s’est exprimée dans un entretien ac-

cordé à éducation21 en 2014 : « J’appré-
cie cette dynamique élève-enseignant.
C’est une démarche d’accompagne-
ment personnalisé qui laisse beaucoup
de place à la co-construction entre les
élèves, entre l ’élève et l ’enseignant,
ainsi qu’au sein du groupe classe. Elle
favorise la progression et la qualité des
projets respectifs et permet une exploi-
tation optimale des compétences des
différents acteurs dans la construction
d’un savoir. Je suis très impressionnée
par l’implication des élèves, qui exercent
des compétences de projet : structurer
son travail, développer son autonomie,
créer et transmettre, interagir avec de
multiples acteurs ou s’impliquer socia-
lement. Finalement, ce projet est un tout
qui a permis de générer une dynamique
d’équipe au sein de l’institution, avec un
établissement qui le porte, un départe-
ment qui le soutient, des enseignantes
et des élèves très motivés et soucieux de
sa pérennité. »

Pour aller plus loin
Concours scolaires
Participer à un concours permet de faire
parler son imagination et sa créativité.
Au-delà du concours présenté en p. 10,
le concours « CinéCivic » (10 - 25 ans)
propose de réaliser des films ou des
affiches pour inciter les jeunes à voter,
ou le « Festival Reflex » (12 - 26 ans) en-
courage, chaque année autour d’une
thématique différente, la réalisation de
courts-métrages. Autres exemples à
consulter sous le mot-clé « Concours
scolaire » du site d’educa.

Une classe inversée pleine de bon sens
Témoignage vidéo d’un enseignant qui
a opté pour la classe inversée, un en-
seignement qui bouscule les temps
d’apprentissage traditionnels : la théorie
se fait à la maison (par des lectures, des
vidéos, des applications, etc.) et la
pratique à l’école (par des expériences,
ateliers, travaux en groupe, etc.) A voir
dans la rubrique vidéo du site du service
écoles-médias (SEM) de Genève.

www.educa.ch/fr/news

www.edu.ge.ch/ecolenumerique

Activités réalisées par des étudiant-e-s pour des élèves du cycle 3 | Burier (VD)

« Agis pour ton futur », un projet créatif !

Pistes pour l’enseignement | Postobligatoire

Dimensions du DD Compétences Principes pédagogiques

– �Environnement (ressources natu-
relles)

– �Economie (processus soutenable)

– �Construire des savoirs interdiscipli-
naires prenant en compte différentes
perspectives

– �Penser en systèmes
– �Aborder ensemble des questions en

lien avec la soutenabilité
– �Assumer ses responsabilités et

utiliser ses marges de manœuvre

– �Pensée en systèmes
– �Approche à long terme

Analyse EDD « Un sorbet sans CO2 ? » Voir www.education21.ch/fr/comprehension-edd

www.agispourtonfutur.ch

www.energie-klimawerkstatt.ch/fr

11

http://www.educa.ch/fr/category/keywords-news/school-competition-0

12 Ressources | Créativité

Education à la citoyenneté, équité des genres,
apprentissage de la démarche réflexive,
participation des élèves, etc. Ce livre propose
des éclairages, des conseils et exemples
pratiques pour préparer et animer des ateliers
philosophiques autour de ces notions.

Réédition très réussie, ce guide concret offre
de découvrir la nature avec tous ses sens et
de développer l’exploration et la créativité.
Les activités prêtes à l’emploi sont détaillées :
âge optimal, lieux, périodes de l’année, durée,
matériel, nombre de participant-e-s.

Auteure Isabelle Pouyau

Editeur Retz

Année de parution 2016

Type Livre avec CD

No d’article 27a-66 | Prix Fr. 38.90

Niveau Cycles1 et 2

Auteur Joseph Bharat Cornell

Editeur Editions Jouvence

Année de parution 2017

Type Livre

Achat en librairie | ISBN 978-2-88911-817-5

Niveau Cycles 1 à 3

Cet ouvrage propose des activités en arts
visuels permettant d’interpeller les élèves sur
les enjeux du développement durable. Ces
activités les conduisent à manipuler des
matériaux, à observer leur environnement, à se
situer comme membres d’une collectivité et d’un
espace commun et à se projeter dans l’avenir.

Auteurs Gilles Guichaoua, Nadia Miri

Editeur canopé

Année de parution 2013

Type Livre

No d’article 22b-5 | Prix Fr. 18.00

Niveau Cycles 1 à 3

Arts visuels & développement durable

Préparer et animer des ateliers philo

Vivre la nature avec les enfants : un programme de découvertes

Ouvrage de la collection « Apprentis Citoyens »
sur la coopération et la participation. Après une
partie théorique mêlant notions historiques et
méthodologiques, la partie pratique propose
26 leçons favorisant l’apprentissage de
compétences coopératives.

Former à la coopération et à la participation de 5 à 14 ans
Auteures Claudine Leleux, Chloé Rocourt

Editeur De Boeck

Année de parution 2015

Type Livre

No d’article 27a-68 | Prix Fr. 44.50

Niveau Cycles 1 à 3

La philosophie est un outil très utile pour
éveiller les enfants, dès le plus jeune âge, à
la pensée réflexive. Ce livre propose une
synthèse de la thématique, complétée par
des propositions concrètes et des fiches
pratiques pour l’organisation de débats.	

Auteur Patrick Tharrault

Editeur Retz

Année de parution 2016

Type Livre

No d’article 27a-67 | Prix Fr. 36.80

Niveau Cycles1 et 2

Pratiquer le débat-philo à l’école

éducation21 sélectionne, évalue et produit des res-
sources pédagogiques, qu’elle recommande par le biais
de son portail et de la revue ventuno.

Dès 2019, la vente de ressources sera exclusivement limitée
aux productions d’éducation21.

Quant au prêt, il cessera également, au profit d’une colla-
boration renforcée avec les médiathèques des HEP. De
nombreuses ressources recommandées par éducation21
sont actuellement disponibles en prêt auprès de plusieurs
de ces institutions, ainsi que dans certaines biblio-

thèques scolaires et publiques. Découvrez où les emprunter
dans la rubrique « Pour obtenir en prêt » située au bas des
notices de notre catalogue en ligne.

Veuillez noter que les productions des tiers sont encore
en vente jusqu’à épuisement des stocks restants et
qu’elles seront disponibles à moitié prix dès la rentrée
d’août 2018.

Consultation du catalogue en ligne :
www.education21.ch/fr/ressources/catalogue

Renforcement de la collaboration avec les médiathèques des HEP

http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003613
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003636
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003508
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003508
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003613
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004674
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003636
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003636
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004674
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003625
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003625

13Ressources | Créativité

Pièce de théâtre accompagnée d’un support
pédagogique qui traite de l’élection du conseil
des élèves d’une école. La pièce permet
d’aborder les notions de citoyenneté et de
résolution non violente des conflits, tout en
favorisant la réflexion critique et le question-
nement sur ses propres choix.

Ce guide soutient la mise en œuvre d’un projet
de classe ou d’établissement autour du
théâtre. Il décrit la plus-value de l’outil
pédagogique théâtre favorisant les compé-
tences et la cohésion sociale, dans un esprit
citoyen. La démarche vise à impliquer les
élèves dans le processus de création, autour
d’ateliers d’écritures en mode collaboratif.

Dix documentaires et courts métrages sur le
thème de l’énergie, pour encourager les jeunes
à réfléchir aux conséquences de leur style de
vie. Ce DVD les incite à changer de perspec-
tives, à penser en systèmes et à participer à la
construction d’un avenir durable.

Guide en ligne, concret, vivant et imagé, qui
aborde la notion d’engagement chez les jeunes.
On y découvre des textes de référence, des
fiches méthodologiques, des exemples de
pratiques, des vidéos, des témoignages et des
infographiques.

Auteurs Louis Cartier, Chantale Métivier

Editeur Chronique sociale

Année de parution 2010

Type Livre

No d’article 9b-102 | Prix Fr. 53.30

Niveau Cycle 2

Auteurs Isabelle Rousselet, Philippe Osmalin, Patrick Clerc

Editeur Aide et Action

Année de parution 2017

Type Dossier PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Cycles 1 à 3

Production éducation21, Baobab, Ezef, MISEREOR

Année de parution 2016

Type DVD-video, DVD-rom

No d’article 22b-903 | Prix Fr. 60.00

Niveau Cycle 3 et postobligatoire

Editeur Consortium conjoint pancanadien pour les

écoles en santé

Année de parution 2014

Type Dossier PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Postobligatoire

C’est moi qui décide !

Des pratiques théâtrales pour des apprentissages citoyens

Trousse de l’engagement des jeunes

Ce bel ouvrage illustré, facile d’accès et destiné
à un public large, présente différentes idées
d’activités de land art. Un encadré « Le + péda-
gogique » donne des conseils et explications
sur les acquisitions sensitives et motrices.

Auteure Isabelle Aubry

Editeur Editions La Plage

Année de parution 2015

Type Livre

No d’article 11a-110 | Prix Fr. 39.80

Niveau Cycles 1 à 3

40 activités de land-art

Cet ouvrage présente la méthode du théâtre-
forum autour de situations, adaptées à diffé-
rents âges, qui traitent d’argent, de valeurs, de
drogue, d’alcool, de sexualité ou de suicide. La
méthode permet la décentration et oblige les
spectateurs à s’impliquer, à faire preuve
d’esprit critique et de créativité.

10 théâtres-forums : éducation à la santé et au vivre ensemble

Tous branchés? Energie, droits humains et climat

Auteure Lorette Cordrie

Editeur Chenelière/ McGraw-Hill

Année de parution 2013

Type Livre

No d’article 19a-20 | Prix Fr. 28.00

Niveau Cycles 2, 3 et postobligatoire

Le film « Demain » montre qu’un autre monde est
possible et que des solutions existent. Divisé
en cinq chapitres – agriculture, énergie, écono-
mie, démocratie et éducation – il présente de
nombreuses initiatives, qui motivent à
s’impliquer et à se responsabiliser pour l’avenir.

Réalisation Cyril Dion, Mélanie Laurent

Production Move Movie, France 2 Cinéma, Mars Films, Mély

Productions | Année 2016

Type DVD

No d’article 22a-897 | Prix Fr. 20.00

Niveau Cycle 3 et postobligatoire

Demain

http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003344
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003532
http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003328
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003634
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003532
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003528
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003344
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003576
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003528
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003328
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003576
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003634
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003590
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003590

14 Ressources | Nouveautés dans l’assortiment

Activité ludique permettant de décrypter le
système complexe de l’information, tout en
favorisant un positionnement critique. Les
liens d’interdépendance sont représentés à
l’aide d’une ficelle qui relie tous les partici-
pant-e-s.

Les compétences psychosociales, qui
favorisent le « vivre ensemble », sont au cœur
de la promotion de la santé et participent ainsi
à l’EDD. Les professionnels sont invités à
travailler toujours plus et mieux en équipe, en
construisant des complémentarités, à se
former et à faire vivre l’intelligence collective.

Editeur Ritimo

Année de parution 2017

Type Dossier PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Postobligatoire

Auteurs Maridjo Graner, Jacques Fortin, Brigitte Liatard

Editeur Ecole changer de cap

Année de parution 2016

Type Dossier PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Enseignant-e

L’éducation psychosociale

Ressource en réalité virtuelle, qui permet de
voir, au travers des yeux d’une enfant vivant
dans un camp, la réalité des réfugiés et la
problématique des droits de l’enfant. Les
actions de l’ONG qui l’a produite sont aussi
présentées.

Avec leurs propres images et mots, des
élèves illustrent les droits des enfants – les
plus importants à leurs yeux - et donnent des
conseils aux autres enfants, aux parents,
aux enseignants et à l’État sur la manière
d’appliquer ces droits dans la vie quoti-
dienne.

Site internet pour les élèves, qui traite de la
qualité de l’air. Les élèves sont amenés à se
questionner, à faire des recherches et à réaliser
des expériences pour y apporter des réponses.
Le sujet est traité de manière systémique et
interdisciplinaire.

Editeur Plan International Suisse

Année de parution 2017

Type Dossier PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Cycles 2 et 3

Auteure Annelies Münch-Bacher

Editeur Lobby suisse de l’enfant

Année de parution 2017

Type Livre

Informations de commande www.education21.ch/fr/

ressources/catalogue

Niveau Cycle 2

Editeur LERNETZ, OFEV

Année de parution 2017

Type Dossier en ligne

Accès www.education21.ch/fr/ressources/catalogue

Niveau Cycle 3

Ma nouvelle maison : Un camp de réfugiés à travers les yeux d’Ella

Les enfants connaissent leurs droits

Version numérique de la BD du même nom,
dont les 5 scénarios ont été écrits d’après
des paroles de jeunes, autour des stéréo-
types de genre et des représentations
sociales des rôles assignés par la société
d’hier et d’aujourd’hui. Chaque scénario
s’accompagne d’une fiche pédagogique et
d’une fiche d’activité.

Editeur Egalité par Education, Locus Solus, Canopé

Année de parution 2015

Type Dossier interactif en ligne

Accès www.education21.ch/fr/ressources/catalogue

Niveau Cycle 3 et formation professionnelle

Egaux sans ego

Explor’air

Le fil de l’info

La ressource interroge sur notre consomma-
tion de papier. Les élèves découvrent les
enjeux du papier avant de mener un projet
d’école qui dresse le bilan et propose des
pistes d’action concrètes.

 Auteurs Roxane Keunings, Laurent Geissmann

Editeur Bruxelles environnement IBGE

Année de parution 2015

Type Dossier pédagogique PDF

Accès www.education21.ch/fr/ressources/catalogue

Niveau Cycle 2

Le papier, la planète et nous

http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004675
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004675
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004653
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004677
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003633
http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue
http://www.education21.ch/fr/ressources/catalogue
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004651
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004653
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004673
http://www.education21.ch/fr/ressources/catalogue
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004673
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004677
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1003633
http://globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004651
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004676
http://www.education21.ch/fr/ressources/catalogue
http://www.globaleducation.ch/globaleducation_fr/pages/MA/MA_displayDetails.php?L=fr&Q=detail&MaterialID=1004676

Actualité | Agenda

Impressum
ventuno Informations et ressources pédagogiques destinées à l’éducation en vue d’un développement durable (EDD) en Suisse.
Editeur éducation21, Monbijoustrasse 31, 3011 Berne | Parution Numéro 2 de mai 2018 | Prochain numéro prévu en septembre 2018 (paraît 3 fois par an)
Publication Ueli Anken (responsable) | Rédaction Delphine Conus Bilat (Coordination nationale et version française) Christoph Frommherz (version allemande), Roger
Welti (version italienne) | Traduction Martine Besse | Photos Delphine Conus Bilat (p.1, 4, 5, 6, 7), Yves Bilat (p.2, 3, 8, 9), Marion Bernet (p.10, 11), eduki (p.16) | Concept
graphique visu’l AG (concept), atelierarbre.ch (mise en œuvre) | Mise en page Isabelle Steinhäuslin (versions française et italienne), Kinga Kostyàl (version allemande)
Production Kinga Kostyàl (responsable) | Impression Stämpfli AG | Tirage 18 390 allemand, 15 270 français, 2690 italien Abonnement L’abonnement est gratuit pour les
client-e-s et partenaires d’éducation21 et toutes les personnes intéressées par l’EDD en Suisse. Souscription sous www.education21.ch > Contact | www.education21.ch |
Facebook, Twitter : education21ch, #e21ch | ventuno@education21.ch

éducation21 La fondation éducation21 coordonne et promeut l’éducation en vue d’un développement durable (EDD) en Suisse.
Elle agit en tant que centre de compétence national pour l’école obligatoire et le secondaire II sur mandat de la Conférence des
directeurs cantonaux de l’instruction publique, de la Confédération et des institutions privées.

KIT EDD II | PIERRE GIGON

EauDD !
Le thème de l’eau à l’école peut être abordé
dans de nombreuses disciplines. Son uni-
versalité encourage à dépasser les fron-
tières de chacune d’elles et à travailler de
manière interdisciplinaire.

Au cycle 1, les élèves se penchent sur les
déchets abandonnés dans les rues ou les
cours d’écoles qui, à plus ou moins long
terme, peuvent se retrouver dans les ri-
vières, les lacs et les mers. Ils mesurent
leur chance d’avoir accès à l’eau et com-
parent leur situation avec la situation de
celles et ceux qui n’ont pas de toilettes à
disposition.

Les élèves du cycle 2 rédigent leur « livre
de bord de l ’eau » et relient leurs gestes
quotidiens à la problématique de la pollu-
tion de l’eau. Ils échangent leurs proposi-
tions pour réduire cette pollution et don-
nent ainsi du sens aux écogestes. L’eau
« domptée » leur propose d’observer, dans
le paysage, les impacts de la canalisa-
tion des rivières.

Quant aux élèves du cycle 3, ils s’interrogent
sur les différents goûts de l’eau, sur le cy-
cle de vie d’une bouteille et sur les tech-
niques marketing utilisées. La notion d’ac-
cessibilité à l’eau leur permet, sous l’angle
des droits humains, de se confronter aux
arguments qui prônent la privatisation de
ce bien vital universel.

Téléchargement des pistes :
www.education21.ch/fr/kit-edd

Dossier pédagogique - Cycle 3 et postobligatoire | VALERIE ARANK

« Partir, arriver, rester »
Ali, Nidal, Rana, Serivan et Solomon sont
au cœur de la ressource « Partir, arriver,
rester ». Ces cinq jeunes témoignent
avec ouverture et confiance de leur fuite
d’Afghanistan, de Syrie ou d’Erythrée, de
leur arrivée et de leur quotidien en Suisse.
A travers leurs récits, les élèves se fami-
liarisent avec les concepts d’exil, de mi-
gration, de préjugé, de discrimination,
de courage civil, d’intégration, de lan-
gue parlée et d’identité plurielle.

Le dossier propose des activités variées
(memory, travail en groupe, quizz ou table
ronde sous forme de jeu de rôles) qui pri-
vilégient dialogue et coopération. Elles

permettent de changer de perspective
et de réfléchir à ses propres valeurs. Le
cahier de l’élève se centre sur les por-
traits des cinq jeunes, des extraits choi-
sis et les photos de deux objets, l’un d’ici
et l ’autre de là-bas. Finalement, les
élèves constatent que leurs préoccu-
pations et aspirations ne sont pas très
différentes de celles de ces cinq jeunes.

Téléchargement du dossier pédagogique et du cahier
de l’élève : www.education21.ch/fr/productions
Possibilité de commander le cahier au prix de Fr. 1.80,
dès 10 exemplaires (Article No 15a-98).

Journée d’étude romande du Réseau d’écoles21 | CLAIRE HAYOZ ETTER

La participation des élèves
au cœur de l’école
Qu’apporte la participation et
quelles formes de participation
favoriser ? Comment faire « avec »
plutôt que « pour » les élèves ?

La journée d’étude romande du
Réseau d’écoles21 – Réseau suisse
d’écoles en santé et durables
propose d’accorder nos déclinai-
sons sur la participation des
élèves et d’échanger sur ses moda-
lités pratiques.

Au programme : réflexion commune
sur un mode participatif en mati-
née, suivie d’ateliers dans l’après-

midi : débats citoyens, découverte
du monde en chanson, projets
d’écoles, radio-bus, prévention par
les pairs, forums participatifs, etc.

Mercredi 19 septembre 2018 | 9h -16h45
Lausanne (Collège de l’Elysée)

15

http://www.education21.ch/fr
http://www.education21.ch/fr
mailto:ventuno@education21.ch
http://www.education21.ch/fr/kit-edd

P.P.
CH–3011 Bern

16 Regard en coin

02
2018

Créativité

 Post CH AG

Concours EDUKI | ROGER WELTI

Ils étaient plus de 800 élèves et ensei-
gnant-e-s à s’être réunis ce vendredi
20 avril 2018 dans la prestigieuse Salle
des Assemblées du Palais des Nations à
Genève, pour découvrir les 18 lauréats de
la 6ème édition du concours lancé par la
Fondation Eduki.

Depuis 2017, ce concours se concentre
sur les 17 Objectifs de développement
durable (ODD) de l ’ONU. Ce faisant, la

Fondation affirme sa volonté et son
rôle clé dans la sensibilisation et le
soutien de l ’engagement des jeunes
en Suisse pour la mise en œuvre de
l ’Agenda 2030. Maquettes, jeux de so-
ciété, bandes dessinées, vidéos de sen-
sibilisation et projets d’action concrète
ont magnifiquement illustré le thème
de cette édition « Pourquoi l ’école ?
Vers une éducation de qualité », axé
sur l ’ODD n°4.

Suite à une participation record de 1500
élèves issus de 9 cantons, le concours a
récompensé 13 écoles romandes.

Entre créativité et engagement

www.education21.ch/fr/news/palmares-concours-
eduki

http://www.education21.ch/fr/news/palmares-concours-eduki
http://www.education21.ch/fr/news/palmares-concours-eduki

