
Stage PNF le théâtre par des projets pédagogiques

1

Hélène CARRE, ENFA, Mai 2013

 Pourquoi un stage à Angoulême et pourquoi Mouawad ?

Tour de table sur les pratiques du théâtre dans la classe (les réussites et/ ou les freins) et sur les

attentes du stage

Jouer dans la classe

Quels objectifs pour une séquence théâtre ?

Du côté des savoirs

Connaître des œuvres

Quelques éléments d’histoire littéraire

Des savoirs sur : le théâtre/l’auteur/le metteur en scène…

Des savoir-faire : repérer les spécificités du texte littéraire, la double énonciation, les temps forts de

la pièce, les personnages : ce qu’ils sont, comprendre les enjeux de la pièce, réfléchir à des mises en

jeu cohérentes

Des connaissances et le développement de la sensibilité artistique : Découvrir des œuvres, des

auteurs, comédiens, metteurs en scène… être en capacité d’exprimer ce qui est ressenti à la lecture,

à l’écoute des œuvres

Le développement de l’ autonomie, le respect des autres : respecter les consignes, faire preuve

d’initiative, travailler en groupe, s’impliquer, être en capacité de construire des critiques positives.

Comment entrer dans l’œuvre ?

Aborder le théâtre sans permettre la mise en voix et en corps du texte a deux écueils :

- ne pas explorer une pour ne pas dire La spécificité du théâtre

- et ce serait ne pas permettre aux élèves d’explorer par d’autres moyens le texte littéraire.

Expérimenter est un autre moyen de comprendre un texte de théâtre.

Le théâtre est toujours une belle expérience collective, on parle à quelqu’un, on joue avec quelqu’un.

Dans le cas d’un atelier théâtre qui donne lieu à une représentation, bien rappeler que la

performance personnelle ne sert pas la pièce, on se souvient toujours de celui qui ne sait pas, d’où

l’intérêt de travailler collectif pour faire progresser tout le monde.

Toutefois il ne s’agit pas de faire des élèves des comédiens mais plus de proposer des activités

pédagogiques en sachant ce qu’on veut en faire.

Le jeu en classe n’est pas une situation habituelle, comme toute activité pédagogique il faut savoir ce

qu’on veut faire et pourquoi on le fait. Il faut penser les conditions pour que la classe adhère et que

chacun soit respecté

Bien sûr on ne s’attend pas à avoir une représentation où les élèves après avoir appris leurs textes,

réfléchi à une mise en scène, des costumes, des éléments de décor seraient en mesure de donner

Stage PNF le théâtre par des projets pédagogiques

2

Hélène CARRE, ENFA, Mai 2013

une représentation, néanmoins on ne doit pas faire l’économie d’une mise en jeu de la scène. De

même et qui plus est avec des élèves fragiles sur le plan scolaire il ne convient pas de séparer l’étude

des textes de cette mise en jeu ; par contre le résultat final pourra être repris, approfondi, finalisé

dans des espaces pédagogiques qui leur seront consacrés (EIE en filières prof. et semaine projet pour

les élèves de 3 ème. Ces moments de mise en scène de certains extraits faits au fur et à mesure des

études permettront alors d’explorer de diverses manières, le texte.

Quelques points de vigilance

Le jeu théâtral (le jeu pédagogique quel qu’il soit) est une activité circonscrite dans des limites

d’espace et de temps précises et fixées à l’avance.

Les consignes doivent être claires et tous les élèves doivent être entendues, écoutées, il faut

également penser aux traces écrites et au bilan fait par et pour la classe.

Penser l’espace jeu autrement, différemment de l’espace travail ; là encore il faut anticiper, cela

évite les pertes de temps et cela permet aux élèves de se préparer. On peut configurer différemment

la classe, on peut investir une salle vide, un amphi, un foyer…

Le jeu doit rester un plaisir, lorsque les élèves jouent, ils doivent pouvoir laisser aller leur

imagination sans que l’enseignant indique trop les directions auxquelles il a pensé. Il faut cependant

prendre conscience de ce qui peut freiner l’activité ; la peur du ridicule, la crainte de ne pas savoir, le

jeu à minima ou les pitreries qui freinent l’activité… Il faut fixer un certain nombre de règles qui

valent pour toute activité mais qu’il est bon de rappeler dans ce cas bien particulier.

- annoncer le déroulé de la séance, les différents travaux et le temps consacré à chacun d’eux.

- donner des consignes précises sur ce qui est attendu des élèves tant en terme de contenu que de

temps imparti à l’activité

- on peut ne pas jouer à condition de s’en expliquer mais il convient de ne pas déranger les autres et

de trouver une autre forme de participation en trouvant une activité annexe et en participant aux

activités en amont.

- réfléchir aux groupes (faits par l’enseignant, tirage au sort et aussi laisser choisir les élèves : alterner

ces diverses possibilités)

- si un groupe ne parvient pas à présenter leur proposition, il peut ne pas jouer et il exprimera ce qui

a posé problème

- prévoir l’alternance pour chacun des rôles d’acteur et de spectateur (rappeler qu’on apprend avec

et en regardant les autres

- Limiter le temps de jeu de 3 à 10 minutes selon l’activité

- rappeler qu’être sur scène c’est être un autre

- ne jamais laisser un élève seul sur scène

- lors des passages des élèves, être vigilant au respect de l’autre

- laisser le temps de l’analyse du groupe qui vient de passer

Stage PNF le théâtre par des projets pédagogiques

3

Hélène CARRE, ENFA, Mai 2013

- permettre les questions et les réactions de la classe et pour éviter les dérapages, prévoir des grilles

d’observation

- prévoir le temps d’écouter tous les élèves (et si ce n’est pas le cas le faire à la séance suivante)

- prévoir un temps bilan pour et par la classe et à la trace écrite

- adapter la longueur du texte à lire ou à apprendre aux élèves, les tirades longues peuvent être

partagées entre plusieurs élèves

- doubler les rôles en échangeant selon les scènes

- après lecture des textes on laisse les élèves choisir leur rôle, ils émettent 2 possibilités

- on permet aux élèves d’essayer des tons, gestes… on en discute avec eux, on n’impose pas, on

guide le jeu

- on a une ambition mesurée pour la représentation qui doit se faire mais sans mise en danger des

élèves

- essayer de faire jouer plusieurs fois

Stage PNF le théâtre par des projets pédagogiques

4

Hélène CARRE, ENFA, Mai 2013

 Les objectifs des référentiels visés

Programme de la classe de 4 ème Programme de la classe de 3 ème

1 Lire

1.1 Repérer et résumer des infos essentielles Repérer et résumer des infos essentielles

1.2 Mobiliser ses connaissances sur la langue Mobiliser ses connaissances sur la langue

1.3 Identifier des choix esthétiques Identifier des choix esthétiques

1.4 Interpréter et apprécier des œuvres littéraires idem

2 Ecrire

2.1 Ecrire pour soi et pour autrui Ecrire pour soi et pour autrui

2.2 Rédigez un texte bref à partir de consignes imposées Rédigez un texte cohérent …

2.3 Mobiliser ses connaissances sur la langue Défendre 1 point de vue ds 1 texte

 Et utiliser des outils variés pour améliorer son texte argumenté

3 Dire

3.1 Formuler clairement un propos simple Formuler un propos, exposer un p

 devant un public point de vue organisé

3.2 Ecouter et prendre en compte la parole d’autrui idem

3.3 Dire un texte avec expressivité idem

Seconde professionnelle

1 Analyser, comparer, produire des discours écrits et oraux, développer sa culture critique

1.1 Ecrire pour soi et les autres

1.1.4 Pratiquer l’écriture d’invention

1.1.5 Respecter les codes de la langue écrite

1.2 Echanger à l’oral

1.2.1 Mettre en voix

1.2.4 Exprimer un point de vue nuancé

1.3 Devenir un lecteur actif et critique

1.3.1 Mettre des œuvres en relation avec leur contexte historique

1.3.3 Analyser la dimension symbolique d’un personnage

1.3.5 Repérer, identifier et apprécier des procédés d’écriture

2 Analyser et pratiquer différentes formes d’expression et de communication

2.1 Observer et analyser des situations de communication

2.1.1 Identifier les différents éléments d’une situation de communication

Stage PNF le théâtre par des projets pédagogiques

5

Hélène CARRE, ENFA, Mai 2013

2.1.2 Mesurer l’importance du non verbal dans la communication humaine

2.3 Pratiquer une approche concrète du fait artistique

2.3.2 Analyser une œuvre artistique

Histoire des arts

4 ème les arts témoins de l’histoire des XVIII et XIX e siècles

- Identifier la nature de l’œuvre

- Situer l’œuvre dans le temps et dans son contexte, en expliquer l’intérêt historique

- Décrire l’œuvre et en expliquer le sens

- Distinguer les dimensions artistiques et historiques de l’œuvre d’art

Domaines et thématiques

Arts, espace et temps et Arts, ruptures, continuités

3 ème les arts témoins de l’histoire des XX et XXI e siècles

- Situer l’œuvre dans le temps dans un contexte historique et culturel, dans un environnement

esthétique

- Percevoir les échos et les correspondances entre les œuvres à une époque donnée

- Définir les caractéristiques communes à un thème, une forme, un domaine artistique à travers le

temps

- Exprimer des émotions, émettre un jugement personnel en passant du ressenti à l’analyse et à

l’interprétation des textes et des images grâce à un vocabulaire technique simple mais approprié

 Repérer les Items travaillés du livret de compétence

Domaines abordés :

Les arts du langage

Les arts du visuel

Thématiques de l’Histoire des Arts qui traversent l’œuvre de W Mouawad selon l’angle choisi :

 « Arts, Etats et pouvoir »

 « Arts, mythes et religions »

« Arts, rupture et continuités »

Stage PNF le théâtre par des projets pédagogiques

6

Hélène CARRE, ENFA, Mai 2013

Ecrire pour soi et pour autrui

Séance 1 : séance d’introduction

Exercice de communication et de découverte du théâtre de Wajdi Mouawad

Premier temps de l’exercice : la communication (10 minutes)

On peut enregistrer un court extrait d’une communication ordinaire, normale et un court extrait

d’une mise en scène d’un texte de théâtre pour leur permettre de relever quelques différences entre

ces 2 prises de parole

 (5minutes + 15 minutes sur le schéma de communication)

 Les élèves sont debout. Un élève regarde un camarade situé de l’autre côté du cercle qu’ils forment,

il s’agit d’appeler le camarade par son prénom de lui envoyer une balle. L’exercice est réussi si les

deux élèves se regardent et si la balle arrive dans les mains de l’élève cible. Chaque fois qu’un élève a

été sollicité il s’assoit ce qui permet que chacun fasse cet exercice.

Il s’agit de demander aux élèves en quoi cet exercice permet une communication. L’idée est de faire

prendre conscience que pour qu’il y ait communication, il faut au moins 2 personnes qui se

regardent, s’écoutent et qu’ensuite il peut se passer quelque chose.

Aborder avec les élèves les éléments de la communication et voir ce qu’est cette communication

particulière au théâtre (noter ce qui est important)

Deuxième temps de l’exercice : découvrir Incendies par des répliques (15 minutes+ 10 minutes sur

l’intrigue). Cela permet aux élèves de se familiariser avec la langue de l’auteur.

Prendre une série de répliques. Chaque élève gardera sa réplique qui apparaîtra dans les extraits

choisis. Quand les élèves les repèrent ils le disent à l’enseignant. Ils devront justifier de l’importance

de cette réplique.

1-Enterrez-moi sans cercueil

2-Aucune pierre ne sera posée sur ma tombe

3-Pas d’épitaphe pour ceux qui ne tiennent pas leurs promesses

4- Et une promesse ne fut pas tenue

5-Le silence sera brisé et une pierre pourra alors être posée sur ma tombe

6-Je ne lui dois rien à cette femme-là. Pas une larme, rien !

7-Pourquoi elle ne les a pas retrouvées elle-même si c’était urgent ?

8- Un réfugié qui vit dans un village du nord, m’a indiqué le chemin de la prison de Kfar Rayat

9-Alors Jeanne Marwan que veux-tu ? Vers qui à mon tour, je pourrai te mener ?

Stage PNF le théâtre par des projets pédagogiques

7

Hélène CARRE, ENFA, Mai 2013

10-La femme qui chante est morte. Nawal Marwan est la femme qui chante. Nawal Marwan est son

nom. Et c’est ma mère

11-Je vous ai pris et je suis parti et je vous ai nourris et nommés : Jannaane et Sarwane

12-Mon père est mort, il a donné sa vie pour notre pays, et ce n’est pas un bourreau, et il a aimé ma

mère et ma mère l’a follement aimé !

13-Mon témoignage, je le ferai face à mon bourreau. Abou Tarek. Je prononce votre nom pour la

dernière fois de ma vie.

14-Comment leur parler de vous, leur parler de leur père, leur parler de la vérité qui, dans ce cas,

n’était qu’un fruit vert qui ne mûrirait jamais ?

15-Il a oublié Nihad. Il est devenu Abou Tarek.

16-Il a cherché sa mère, l’a trouvée mais ne l’a pas reconnue.

17-Votre fils et votre fille sont en face de vous

18-Je t’ai cherché partout. Là-bas, ici, n’importe où.

19-Je te racontais ma promesse faite au jour de ta naissance

20-Je parle au fils car je ne parle pas au bourreau

21-Au-delà du silence, il y a le bonheur d’être ensemble

Même principe que pour le jeu de la balle. L’exercice est réussi si l’élève a réussi à accrocher le

regard d’un camarade et si celui-ci a entendu et répond avec sa réplique.

La consigne sera donnée d’écouter les répliques et de dire à la fin ce qui est perçu de l’intrigue. On

note les premières impressions. (brainstorming : de quoi ça parle ?)

On peut guider les élèves par une fiche

Quels sont les personnages ?

Quels lieux sont nommés ?

Quels sont les événements relatés ?

L’intérêt sera alors que les élèves se placent au cœur de l’intrigue qu’ils en dénouent les fils et qu’ils

rectifient au fur et mesure de leurs lecture, il est donc important qu’ils notent leurs hypothèses qu’ils

confirmeront ou changeront au fil des études

 On peut refaire l’exercice en mettant des étiquettes avec des émotions et de dire en exprimant une

émotion. (10 minutes) : colère ; gaieté ; tristesse ; joie ; mépris ; haine ; timidité ; surprise ; angoisse ;

fureur ; panique ; douceur ; étonnement ; souffrance ; peur ; stupeur ; enthousiasme ; gentillesse ;

révolte ; tendresse.

Stage PNF le théâtre par des projets pédagogiques

8

Hélène CARRE, ENFA, Mai 2013

Ceci conduira à réfléchir qu’une réplique se dit dans un contexte et que le personnage qui parle est

toujours dans un état émotionnel particulier. Le contexte donne des indications sur cet état.

Retour sur l’intrigue, puisque les élèves auront à nouveau entendu ces répliques (10 minutes)

On peut faire un point sur la scène d’exposition

Bilan de la séance (réserver 15 minutes pour la reprise de l’essentiel par les élèves et la trace papier)

Approcher ce qu’est le théâtre, chaque élève écrit une définition

Echange des définitions et comparaison avec les définitions du dictionnaire (15 minutes)

Cette fiche théâtre pourrait trouver sa place dans un carnet découverte d’un genre artistique ou dans

le carnet Histoire des Arts

Stage PNF le théâtre par des projets pédagogiques

9

Hélène CARRE, ENFA, Mai 2013

Séance 2 : lieu d’action et espace scénique (2 heures)

L’espace scénique

La liste complète des répliques est donnée à chaque élève ainsi que les noms des personnages qui

interviennent dans la pièce. Les élèves essaient de se mettre en groupes par cohérence des

répliques et essaient d’imaginer quel personnage dit la réplique. (15 minutes)

Une fois les groupes constitués ils décident de l’ordre de leur réplique et de la position qu’ils vont

occuper sur l’espace de jeu qui sera préalablement défini. Ils peuvent imaginer s’ils le veulent des

accessoires. (15 minutes)

Le lieu de l’action (1 heure)

Demander aux élèves où ils situent l’action. Laisser le temps de la recherche des lieux.

 Faire faire aux élèves des recherches sur Souah Bechara et la prison de Khiam. Reprendre la série de

réplique et retrouver les répliques qui font référence à cette femme.

Puis à l’aide d’extraits choisis relever les ressemblances entre Nawal et Souah Bechara.

Pourquoi avoir choisi un personnage réel ?

Les 20 – 30 dernières minutes sont consacrées à la reprise de ce qui a été vu et à la trace papier

Ce sera l’occasion d’aborder l’espace scénique et de réfléchir au lien entre lieu de l’action et ce qui

sera sur l’espace scénique.

Il convient d’emmener les élèves visiter un théâtre pour qu’ils repèrent les éléments constitutifs de

la salle de théâtre (cf les dessins de Degaine), on peut aussi faire faire ces dessins aux élèves).

 Prévoir de leur parler des différentes professions liées au théâtre

Stage PNF le théâtre par des projets pédagogiques

10

Hélène CARRE, ENFA, Mai 2013

Séance 3 : (2 heures)

 Par groupes études des textes 1 et 2

TEXTE 1

QUESTIONS (40 minutes pour le travail en groupe, 10 minutes restitution à la classe)

Hypothèses de lecture

Que nous apprend la lecture de ce testament ? Quelles révélations sont faites ?

Quelle est la promesse non tenue ? (quelles hypothèses ? Ce sera là un moyen d’assimiler la lecture

à un repérage d’indices)

Quelles sont les raisons du silence ici évoqué ? (Quelles hypothèse ? Il s’agit de montrer aux élèves

que pour toute lecture selon le lecteur que nous sommes nous allons faire des hypothèses qui se

vérifient ou se rectifient au fil de la lecture, il est donc important de laisser chaque élève noter ce

qu’il ressent sans correction, celle-ci se fera plus tard)

Nous apprenons que Jeanne et Simon sont jumeaux, comment cette gémellité est-elle perceptible

dans l’écriture ?

ECRITURE

 Après la lecture du testament chez le notaire, lecture et explication faite en classe

 Ce peut être l’occasion de faire le point sur la spécificité d’un écrit et plus particulièrement de la

lettre

On peut leur montrer le début du film de Villeuneuve, la scène chez le notaire uniquement

On divise la classe en 4 groupes, travail à faire hors classe, les élèves sont prévenus qu’ils devront lire

leur lettre

Groupe 1 : lettre de Simon à sa sœur

Groupe 2 : lettre de Jeanne à son frère

Groupe 3 : lettre de Nihad à son frère

Groupe 4 : lettre de Nihad à sa sœur

…

En classe arbitrairement on construit des binômes où les lettres de Simon et de Jeanne se font écho,

les élèves après la lecture justifient leurs choix puis les lettres de Nihad seront lues.

Ce premier travail permet de voir l’importance de la lettre qui révèle, qui est la communication qui

pose ce qui n’a jamais été abordé.

ECRITURE : (groupe 1 ; 30 minutes travail de groupe + 10 minutes restitution)

On peut déjà demander aux élèves d’imaginer la mise en scène de ce premier travail (penser au

carnet théâtre)

Stage PNF le théâtre par des projets pédagogiques

11

Hélène CARRE, ENFA, Mai 2013

TEXTE 2

QUESTIONS

COMPREHENSION (40 minutes pour le travail en groupe, 10 minutes restitution à la classe)

I Comment comprenez-vous la réaction de Simon ? Qu’est-ce qu’elle révèle d’une blessure affective

encore vive ?

II Le théâtre est avant tout fait de dialogues, montrez que dans cet extrait nous sommes plus proches

d’une langue parlée que d’une langue écrite. Pour ce faire vous porterez attention :

Aux expressions locales (Jeanne et Simon sont canadiens)

Aux incorrections de langue (notamment dans les constructions syntaxiques)

Aux familiarités et grossièretés

III Que pensez-vous des trois legs ?

IV Que comprenez-vous des relations entre Nawal (la mère de Jeanne et Simon) et du notaire ? Etude

d’extraits où on perçoit différentes types de colère, comprendre que la colère est nécessaire comme

pour expulser tout ce qui n’a jamais été dit et montrer que c’est cette colère qui peut être l’élément

qui permettra de revisiter ce qui était enfoui et donc de se construire.

 EN PROLONGEMENT ; On peut lire un texte (lecture plaisir) de Jours de colère de Sylvie Germain où

la colère est omniprésente et lire l’entretien qu’elle a accepté de faire pour un manuel scolaire.

ECRITURE (groupe 2 ; 30 minutes travail de groupe + 10 minutes restitution)

Réfléchir à la mise en scène de la colère par groupes

Groupe 1 : jeu des acteurs, les voix, les gestes

Groupe 2 : déplacement des acteurs

Groupe 3 : décor, objets

Classe entière : (30 minutes)

On peut montrer aux élèves un début de représentation (des extraits sont accessibles sur You Tube)

observer les éléments de décor, de lumière, de costume… voir ce à quoi les élèves ont été sensibles

et essayer de comprendre les choix de cette mise en scène

Point sur péripéties

Stage PNF le théâtre par des projets pédagogiques

12

Hélène CARRE, ENFA, Mai 2013

Séance 4 : 2 heures

Lecture des lettres (15 minutes)

Travaux par groupes (30 minutes)

Etudes des extraits 3, 4, 5

Travail par groupe (chacun un texte, lecture silencieuse puis choix de jeu de scène à proposer)

Mise en scène jouée devant la classe de ce qui aura été décidé dans les groupes ce qui permettra

d’avoir plusieurs propositions et d’échanger à propos des choix faits

On peut proposer aux élèves une fiche guide pour aider à l’interprétation

Que signifie la réplique

A qui est-elle adressée ?

Pourquoi ?

Dans quel contexte ?

Dans quel état est celui qui donne la réplique ? Pourquoi ?

Dans quel état est celui à qui la réplique est-elle adressée ? Pourquoi ?

Montrer aux élèves que la parole véhicule des informations et de montrer que la communication au

théâtre est une communication particulière

Variante on peut découper les extraits soit par réplique ou ^par phrase et on demande à chaque

groupe de remettre en ordre le texte (ce qui oblige à une lecture attentive de chaque phrase)

Stage PNF le théâtre par des projets pédagogiques

13

Hélène CARRE, ENFA, Mai 2013

Séance 5 : 2 heures

Etude des extraits Etudes des extraits 3, 4, 5

Extrait 3 : groupe 1

I Cet extrait relate deux événements qui se sont produits à deux époques différentes et qui

concernent des personnages différents.

Quels sont ces deux évènements ?

Qui est concerné ?

Pouvez-vous délimiter dans le texte ces deux périodes ?

II Qu’est-ce qui révélé à Jeanne ?

III Pourquoi l’auteur choisit-il de faire revivre la scène du passé ?

IV Revenir sur la question du silence posée au tout début de l’étude, les élèves peuvent confirmer ou

rectifier ce qu’ils avaient supposé

ECRITURE /MISE EN SCENE

On peut demander aux élèves de résumer les informations importantes de cet extrait (on permettra

aux élèves de rectifier leur résumé après une lecture à voix haute faite par les élèves volontaires)

Comment mettre en scène, sur un même lieu, passé et présent ?

Travaux de groupes

Dans un même groupe certains imaginent le décor, d’autre les costumes ou accessoires, d’autres le

placement des personnages, l’éclairage, éventuellement la musique

Chaque groupe présente son idée de mise en scène

On peut leur demander de le faire réellement la séance suivante (ce qui leur permet d’apporter

musique, accessoires…)

Extrait 4 : groupe 2

QUESTIONS

I Que découvre Simon en lisant le cahier de sa mère

 Sur sa naissance ?

Sur ce qu’a vécu sa mère ?

II Pourquoi pensez-vous que Nawal n’a rien dit à ses enfants ?

III Revenir sur la question du silence posée au tout début de l’étude, les élèves peuvent confirmer ou

rectifier ce qu’ils avaient supposé

Stage PNF le théâtre par des projets pédagogiques

14

Hélène CARRE, ENFA, Mai 2013

IV Dans quelles mesures peut-on dire que la guerre a-t-elle bousculé tous les destins de cette famille

jusqu’à changer certaines nationalités (l’exil inconscient des enfants)

ECRITURE /MISE EN SCENE

On peut demander aux élèves de résumer les informations importantes de cet extrait (on permettra

aux élèves de rectifier leur résumé après une lecture à voix haute faite par les élèves volontaires

Comment mettre en scène, sur un même lieu, passé et présent ?

Travaux de groupes

Dans un même groupe certains imaginent le décor, d’autre les costumes ou accessoires, d’autres le

placement des personnages, l’éclairage, éventuellement la musique

Chaque groupe présente son idée de mise en scène

On peut leur demander de le faire réellement la séance suivante (ce qui leur permet d’apporter

musique, accessoires…).

Extrait 5 : groupe 3

COMPREHENSION

I Que découvre Simon en lisant le cahier de sa mère

 Sur sa naissance ?

Sur ce qu’a vécu sa mère ?

II Pourquoi pensez-vous que Nawal n’a rien dit à ses enfants ?

III Revenir sur la question du silence posée au tout début de l’étude, les élèves peuvent confirmer ou

rectifier ce qu’ils avaient supposé

ECRITURE /MISE EN SCENE

On peut demander aux élèves de résumer les informations importantes de cet extrait (on permettra

aux élèves de rectifier leur résumé après une lecture à voix haute faite par les élèves volontaires

Comment mettre en scène, sur un même lieu, passé et présent ?

Travaux de groupes

Dans un même groupe certains imaginent le décor, d’autre les costumes ou accessoires, d’autres le

placement des personnages, l’éclairage, éventuellement la musique

Chaque groupe présente son idée de mise en scène

On peut leur demander de le faire réellement la séance suivante (ce qui leur permet d’apporter

musique, accessoires…)

Mutualisation et prise de note au fur et à mesure des restitutions (15 minutes par groupes)

Stage PNF le théâtre par des projets pédagogiques

15

Hélène CARRE, ENFA, Mai 2013

ECRITURE (hors classe)

Rédigez la page du cahier que Simon tient pour laisser ce témoignage à ses enfants. Dans cette page

il relatera le moment où il a découvert qui il est et ce qu’a vécu sa mère

Autre possibilité : Le thème de la gémellité

Pourquoi avoir choisi des jumeaux à la fois soi et autre, n’est-ce pas la symbolique de tout

comédien ? Faire réfléchir les élèves à ce que c’est qu’être comédien et pourquoi lorsqu’on est

comédien on est à la fois soi et autre.

Point sur la scène, la tirade dans la scène

Montrer avec un exemple qu’une dans une scène nous avons une situation initiale, un contexte

(spatio-temporel), des personnages, une intrigue

Analyser une scène c’est retrouver en elle les informations importantes (on aide les élèves avec une

fiche méthodo.) : qui est là ? quel(s) lien(s) entre ces personnages ? Se connaissent-ils ? Comment

est-ce perceptible ? Où sont-ils ? Pourquoi sont-ils là ? Qu’est-ce qui se passe ? Que se disent-ils ?

Est-ce important ? Pourquoi ? Peuvent-ils parler librement ? Dans quel état émotionnel sont-ils ?

Pourquoi ?

La position du spectateur (dans le cas d’une étude intégrale) : Que sait-il ?

Pourquoi des travaux de groupes ?

- nécessité de mise en activité des élèves : on apprend mieux ce que l’on expérimente

- les apports de cours seront mieux compris parce qu’intégrés dans une activité où ces apports

trouvent naturellement leurs places

- Mieux suivre les acquis et les difficultés de chacun en observant leur travail, leur intégration dans le

groupe

- laisser la possibilité aux élèves d’apprendre par leurs pairs

 Voir les théories du constructivisme et du socio-constructivisme

 Pour Piaget - toute connaissance est le résultat d'une expérience individuelle d'apprentissage. :

C'est l'élève qui apprend et personne ne peut le faire à sa place. Et cependant, il peut difficilement

trouver seul toutes les données nécessaires à tout changement de conceptions. Le rôle de

l'enseignant est alors primordial: c'est lui qui doit proposer et mettre en place une pédagogie (socio)-

constructiviste pour permettre aux élèves de construire et intégrer les nouveaux savoirs. Vygotsky va

plus loin, pour lui L'acquisition est une appropriation.. Le sujet seul au monde ne pourrait rien

apprendre. Il évoque la "zone proximale de développement" dans laquelle un individu peut

apprendre grâce à l’apport de ses pairs. Dans une situation d'interaction sociale il y a confrontation

des représentations qui provoque leur modification et améliore la compétence de chacun

Le concept de conflit socio cognitif de Vygotsky s’éloigne de la conception individualiste de

l’apprentissage de Piaget

Stage PNF le théâtre par des projets pédagogiques

16

Hélène CARRE, ENFA, Mai 2013

Séance 6 : comment dire l’indicible

Le mythe (1 heure)

Inter textualité Mettre en parallèle un texte qui relate le mythe d’Œdipe ou leur faire chercher (avec

une fiche guide) au CDI ce qu’est ce mythe

Voir les ressemblances entre le mythe et le récit de cette pièce

Comment dire autrement ce qui est difficile à exprimer

Photos de Beyrouth par Depardon et Samir (1 heure)

Bande dessinée Cent mille jours de prières de

Stage PNF le théâtre par des projets pédagogiques

17

Hélène CARRE, ENFA, Mai 2013

 Séance 7 : 2 heures

Classe entière

QUESTIONS

I Pourquoi Nawal écrit-elle deux lettres ?

II Pourquoi ces lettres sont-elles remises à Nihad dans cet ordre ?

 Examinez ses réactions, que pouvez-vous en déduire ?

III Quand et pourquoi s’est-elle emmurée dans le silence ?

IV Revenir sur la promesse non tenue (question posée à la première séance) laisser les élèves

compléter, corriger. Ce sera l’occasion de leur montrer l’importance d’une relecture et de leur faire

le parallèle avec ce qu’ils apprennent et qui s’éclaire au fil des apprentissages)

V Le texte, le film

Lecture des dernières lettres de la pièce // dernières scènes du film

ECRITURE

Chaque élève reprend sa première lettre et la réécrit à la lumière de ce qu’il a découvert dans les

études successives.

Travail sur la mise en scène : si vous deviez imaginer les deux espaces scéniques celui du début où

Jeanne et Simon ne savent pas qui ils sont et celui de la fin où ils ont compris qui ils sont, que

proposeriez-vous pour rendre cela visible par des choix précis

Point sur le dénouement

Pour le plaisir en fin de séance lecture par l’enseignant des lettres à Jeanne et Simon

Un projet à partir de cette étude

Mise en voix des lettres en mêlant lettres des élèves et celles de l’œuvre de Wajdi Mouawad. Ce

travail pourra se faire dans le cadre d’un EIE.

On peut imaginer une lecture expressive avec projection de photos derrière ou pourquoi pas des

photos et des planches de BD.

On peut choisir de faire coïncider ces lectures avec la projection de photographies de JR sur son

projet Palestine Israël

Si possible chaque élève lit quelque chose ou participe par la projection, l’élaboration de flyers

explicatifs, la fabrication d’éléments de décor…

On peut mener ce projet avec des collègues volontaires qui sont désireux de travailler l’oral avec ces

élèves et/ou avec des comédiens, artistes en résidence

On peut aussi imaginer un théâtre d’ombres avec fabrication de marionnettes

Stage PNF le théâtre par des projets pédagogiques

18

Hélène CARRE, ENFA, Mai 2013

En prolongement : Travail sur les autres pièces

Présenter un extrait de chacune des autres pièces (selon les classes on proposera ou non Forêts plus

difficile) les élèves doivent choisir celle qu’ils veulent lire et ils la présenteront au reste de la classe.

Les autres élèves pourront poser des questions pour mieux comprendre. On peut laisser les élèves

volontaires présenter les pièces l’essentiel étant que l’ensemble entende ce qui se dit.

Autre travail en vue de l’enseignement de l’Histoire des Arts :

Chaque élève choisit une œuvre artistique qui présente une relation familiale, si besoin on peut

donner une liste à titre indicatif et chacun présentera l’œuvre choisie au reste de la classe.

On veillera à avoir abordé des formes artistiques différentes et pour ce travail on prévoit un guide

d’étude sous forme de fiche-guide qui permettra à chaque élève de pouvoir présenter le document

choisi. Les élèves de 3 ème pourront mettre ces œuvres dans leur livret d’Histoire des Arts.

Ciels

Décrypter une communication hors contexte

Avant d’aborder la pièce prévoir des articles de journaux qui relatent des faits divers différents

Travaux de groupes (groupes 1 et 2 même nombre d’élèves)

Groupe 1 : Lecture des coupures de journaux pour pouvoir les raconter (10 minutes)

Groupe 2 : Les élèves se placent où ils veulent dans la classe

Groupe 3 : les élèves se placent dans divers endroits de la classe, ils auront devant eux une grande

feuille de papier où ils pourront noter quelques mots. Ils auront les yeux bandés.

Chaque élève du groupe 1 rejoint un élève du groupe 2 pour lui raconter ce qu’il a lu, les binômes ont

le droit de se déplacer. (10 minutes maximum)

Retour classe

Chaque élève du groupe 3 dit ce qu’il a entendu et ce qu’il a compris.

Ce peut être l’occasion de travailler le schéma de communication, voir les différents éléments, leurs

fonctions.

On pourra s’interroger sur la communication au théâtre et la spécificité de certaines

communications : le monologue, l’aparté. Sur la nécessité d’écouter son partenaire, de le regarder.

On peut travailler sur la lecture expressive, élaborer avec les élèves des grilles d’évaluation.

Etude de l’intrigue de la pièce : décrypter des messages codés pour déjouer un attentat

Stage PNF le théâtre par des projets pédagogiques

19

Hélène CARRE, ENFA, Mai 2013

Travail sur les tableaux cités dans la pièce

Lesquels ? Les thématiques ? Pourquoi sont-ils cités dans la pièce ?

Comment les introduire dans la mise en scène. Réfléchir à la mise en scène comme étant l’art de

s’approprier un espace, de le transformer pour communiquer quelque chose. Reprendre la

communication et repenser la communication au théâtre comme étant une communication

particulière

Le conflit père /fils ou la promesse non tenue

Les revendications des Anarchistes

Quelles sont-elles ? Quel est le message des Anarchistes ?

Littoral

Symbolique du titre bande entre terre et mer limite, frontière entre 2 mondes pourquoi ce titre ?

Les personnages : pour les études de personnages on peut favoriser les travaux de groupes, un

personnage par groupe. Une étude menée à l’aide d’un questionnaire et des documents remis aux

élèves pour une mise en commun classe entière

Le personnage de Guiroleman

Portrait de ce personnage. Faire le // entre ce personnage et les personnages des confidents dans le

théâtre classique.

Travail d’écriture : imaginez un compagnon qu’enfant vous auriez pu inventer pour vous tenir

compagnie, pour conjurer vos peurs.

Présentation des 3 extraits , un travail sur la chevalerie pourrait être mené

Le personnage de Wilfrid

Comparaison de 2 extraits au début puis à la fin de la pièce. Voir l’évolution des personnages

Imaginez la dernière lettre que Wilfrid écrit à Guiroleman

Le personnage de Tirésias

A l’aide d’un extrait d’Œdipe-roi, montrer que le personnage de Wazaan est comparable à Tiresias

Le thème de l’exil et de l’errance

La nécessité du déracinement pour mieux se retrouver. Dans Littoral en rencontrant l’amitié, dans

Incendies pour comprendre les comportements de la mère

Stage PNF le théâtre par des projets pédagogiques

20

Hélène CARRE, ENFA, Mai 2013

La promesse tenue permettra au personnage d’être enfin lui-même

Proposer aux élèves au moins une représentation

D’abord parce que c’est ce qui est préconisé dans les documents d’accompagnement et c’est ce qui

est demandé pour les classes de collège dans le cadre de l’enseignement de l’Histoire des Arts. De

plus on imagine mal une étude de cette forme artistique sans un contact direct avec elle.

Comment préparer cette sortie ?

D’abord réfléchir le pourquoi de cette proposition

Emmener les élèves au théâtre c’est d’abord partager avec eux un moment de plaisir, il convient

donc de bien réfléchir avec les professionnels du théâtre au choix de la pièce.

Cette activité leur permet une découverte d’une pratique culturelle, de développer leur sensibilité.

Il convient de préparer cette visite par une visite des lieux, une rencontre avec un professionnel du

théâtre, un comédien de la troupe (selon les possibilités). On leur permet d’aborder le spectacle en

leur donnant quelques indications sur ce qu’ils vont voir et il est nécessaire de reprendre avec eux

après le spectacle ce qu’ils ont vu. On fera cette expérience avec la marque jaune

On peut refaire le jeu des répliques éparpillées et chaque élève sera attentif à repérer sa réplique :

quand et par qui a-t-elle été dite ? On peut faire des groupes dans lesquels chacun est plutôt attentif

à certains comédiens, aux costumes, au décor, à la lumière, aux bruitages, les réactions du public… et

faire le point la séance suivante.

Stage PNF le théâtre par des projets pédagogiques

21

Hélène CARRE, ENFA, Mai 2013

Annexe

Photos de JR

JR's Face2Face project at the Israel -Palestine, 500 X 300

Stage PNF le théâtre par des projets pédagogiques

22

Hélène CARRE, ENFA, Mai 2013

JR's Face2Face project at the Israel -Palestine, 692 X461

