
1

PRÉSENTATION

Ainsi font, font, font... les droits de l’enfant
© UNICEF France, 2015

AINSI FONT, FONT, FONT... LES DROITS DE L’ENFANT

PRÉSENTATION DU DOSSIER PÉDAGOGIQUE

Ce dossier propose aux enseignants et aux animateurs périscolaires des activités
pédagogiques pour travailler à la réalisation d’une pièce de théâtre de marionnettes.
À travers elle, les enfants vont mobiliser leur créativité manuelle, leur expression,
leur capacité à collaborer afin de choisir une thématique en lien avec les droits de
l’enfant qui leur tient à cœur et de sensibiliser la communauté éducative au sens
large à l’aide d’une pièce de théâtre de marionnettes.

Associé aux marionnettes fabriquées dans le cadre de cette opération, le dossier
permet de :

 �éduquer au développement et à la solidarité internationale,

 �fournir des connaissances sur les droits de l’enfant,

 �développer le langage et apprendre à s’exprimer,

 �mener un projet motivant, impliquant l’engagement de chacun.

CIBLES
Pour des élèves en cycle 3

Contexte : scolaire et périscolaire (enseignants, animateurs périscolaires, éducateurs,
bénévoles de l’UNICEF France…)

COMPOSITION

Pour l’enseignant :

 des fiches pédagogiques (contenant le déroulement des séquences)

 des documents d’accompagnement (photographies, textes, témoignages et extraits
sonores…)

Pour l’élève :

 des fiches d’activité

SOMMAIRE

Introduction : Découvrir les droits de l’enfant

Séquence 1 : L’arrivée des marionnettes

 Séance 1 : Le choix du personnage et du thème

 Séance 2 : La fabrication des marionnettes

Séquence 2 : L’utilisation des marionnettes

 Séance 1 : La manipulation des marionnettes

 Séance 2 : La parole et les gestes

Séquence 3 : La création du spectacle de marionnettes

 Séance 1 : L’invention d’une histoire

 Séance 2 : La préparation du spectacle

RÉSUMÉ

Séquence 1 : Le choix et la fabrication des marionnettes permettent l’expression
subjective de chacun. Cette activité stimulante aux plans sensoriel, moteur, relationnel
et symbolique, favorise déjà une communication spontanée très active.

Séquence 2 : La manipulation des marionnettes oblige à interroger les codes du jeu
théâtral et de l’expression corporelle, et impose une exigence accrue dans l’usage
de la langue et du geste.

Séquence 3 : La création et la préparation d’un spectacle de marionnettes ajoutent une
dimension d’utilité sociale importante. Les textes sont d’abord élaborés ou adaptés
à partir d’une histoire que les élèves ont inventée.

2

PRÉSENTATION

Ainsi font, font, font... les droits de l’enfant
© UNICEF France, 2015

AINSI FONT, FONT, FONT... LES DROITS DE L’ENFANT

DÉMARCHE PÉDAGOGIQUE EMPLOYÉE

 �Pédagogie active : apprendre progressivement à l’élève l’autonomie, le rendre
acteur de ses apprentissages, lui donner les outils et la méthode de travail pour
s’organiser, se concentrer, mémoriser…

 �Travail sur la langue (orale et écrite) : fournir les outils linguistiques pour acquérir
la maîtrise du langage en situation de communication et prendre conscience des
relations entre l’oral et l’écrit, et le passage constant de l’un à l’autre.

 �Approche par « projet » : mener un projet motivant et valorisant, menant à une
production collective, basé sur la cohésion de l’ensemble pour apprendre à analyser,
discuter, écouter et faire des choix ensemble, et impliquant l’engagement de chacun.

COMPÉTENCES ET CONNAISSANCES SOLLICITÉES

1. Ce dossier est l’occasion d’un travail sur la langue orale et écrite.

Il permet de développer des compétences linguistiques : communicationnelles,
linguistiques, textuelles, discursives. « L’élève est capable d’écouter le maître, de poser
des questions, d’exprimer son point de vue, ses sentiments. Il s’entraîne à prendre la
parole devant d’autres élèves pour reformuler, résumer, raconter, décrire, expliciter
un raisonnement, présenter des arguments. Dans des situations d’échanges variées,
il apprend à tenir compte des points de vue des autres, à utiliser un vocabulaire précis
appartenant au niveau de la langue courante, à adapter ses propos en fonction de
ses interlocuteurs et de ses objectifs. Un travail régulier de récitation (mémorisation
et diction) est conduit sur des textes en prose et des poèmes. La qualité du langage
oral fait l’objet de l’attention du maître dans toutes les activités scolaires. »1

2. Il permet de développer des compétences artistiques, esthétiques et expressives.

« Le théâtre et l’expression dramatique ne sont pas présents dans les programmes
comme des activités artistiques en tant que telles mais intégrées à d’autres enseigne-
ments, en liaison avec les programmes de littérature. (…) Ce travail transdisciplinaire
offre aux élèves une ouverture importante sur l’imaginaire, le symbolique, sollicitant
et développant la créativité… »2

1 Français/Langage oral : Cycle des approfondissements, Programme, http://www.education.gouv.fr/bo/2008/hs3/programme_
CE2_CM1_CM2.htm
2

Tusseau, J.-P. (2003). Réussir ensemble avec les marionnettes. Nantes : CRDP des Pays de la Loire.

« La culture humaniste que dispense l’École donne aux élèves des références
communes. Elle donne aussi à chacun l’envie d’avoir une vie culturelle personnelle :
par la lecture, par la fréquentation des musées, par les spectacles (cinéma, théâtre,
concerts et autres spectacles culturels) ; par la pratique d’une activité culturelle,
artistique ou physique. » (La culture humaniste/Attitudes : Socle commun)

3. Il vise à favoriser l’autonomie et l’initiative des élèves.

Il permet de développer un projet de classe qui demande la participation de chacun,
responsabilise les élèves, augmente la confiance en soi.

« Les principales capacités attendues d’un élève autonome sont les suivantes :
s’appuyer sur des méthodes de travail (organiser son temps et planifier son travail,
prendre des notes, consulter spontanément un dictionnaire, une encyclopédie, ou
tout autre outil nécessaire, se concentrer, mémoriser, élaborer un dossier, exposer).»
(L’autonomie et l’initiative/L’autonomie/Capacités : Socle commun)3

4. Il permet aussi de mettre en œuvre des compétences sociales et civiques.

« Chaque élève doit être capable de… communiquer et de travailler en équipe, ce
qui suppose savoir écouter, faire valoir son point de vue, négocier, rechercher un
consensus, accomplir sa tâche selon les règles établies en groupe. » (Compétences
sociales et civiques/Vivre en société/Capacités)3

« Les élèves devront être capables de jugement et d’esprit critique, ce qui suppose…
apprendre à identifier, classer, hiérarchiser, soumettre à critique l’information et la
mettre à distance ; savoir construire son opinion personnelle… » (Compétences
sociales et civiques/Se préparer à sa vie de citoyen/Capacités)3

5. À travers le langage, il sollicite des connaissances et compétences dans d’autres
disciplines : en histoire, géographie, instruction civique et morale, information et
communication (B2i).

ACTIVITÉS PROPOSÉES

 Activités de socialisation

Écouter et respecter la parole de l’autre, participer et s’intégrer dans un projet,
échanger et mettre en commun, partager un patrimoine culturel

3 Socle commun : http://www.education.gouv.fr/cid2770/le-socle-commun-de-connaissances-et-decompetences.html

3

PRÉSENTATION

Ainsi font, font, font... les droits de l’enfant
© UNICEF France, 2015

AINSI FONT, FONT, FONT... LES DROITS DE L’ENFANT

 Activités mentales

Mémoriser, analyser, anticiper, mettre en relation, structurer, développer l’imaginaire

 Activités narratives

Explorer des structures, conduire un récit, utiliser des formules, mettre en relation
des récits

 Activités langagières

Réfléchir sur le fonctionnement de la langue, élargir et enrichir son champ lexical/
vocabulaire, améliorer et enrichir la syntaxe, établir une relation avec la langue :
jouer avec les mots

 Activités créatives et motrices

Modelage, peinture, découpage, collage, manipulation de la marionnette

LA MARIONNETTE, UN OUTIL MÉDIATEUR DU LANGAGE

Il est communément admis que la marionnette exerce un pouvoir important sur les
jeunes enfants. Source de langage, elle peut être déclencheur de parole pour certains
d’entre eux.

Il est donc possible et recommandé d’utiliser cet outil pédagogique avec des élèves
en difficulté, ayant des troubles du langage. En effet, l’élaboration d’un spectacle
de marionnettes permet de développer et de structurer le langage des élèves et de
communiquer.

La préparation d’un spectacle de marionnettes peut aider les élèves à renouer avec
le langage, par exemple, avec des élèves de CLIS qui présentent des difficultés
spécifiques de langage pouvant entraîner des troubles du comportement (allant de
l’inhibition à l’agressivité).

Le recours aux marionnettes en classe peut aussi permettre de rompre avec les
attitudes d’hostilité et de défiance, et offrir à chaque élève la possibilité d’exister
personnellement et pacifiquement au sein du groupe, de s’investir physiquement et
affectivement de manière constructive.

Des expériences ont été menées en ce sens dans des classes d’accueil (CLA) de collège.1

1
 Belaubre Vincent, Rueff Virginie, « Un atelier marionnettes en classe d’accueil de collège », Ela. Études de linguistique

appliquée 3/2007 (n° 147) , p. 329-338 URL : www.cairn.info/revue-ela-2007-3-page-329.htm.

Le jeu/théâtre permet de mettre d’abord l’enfant en confiance corporellement, de
prendre conscience du langage du corps, différent du langage oral, pour lui donner
goût à l’expression de soi.

« Les marionnettes sont un outil pédagogique très précieux. Pour un enfant timide,
qui ne se risquerait pas au théâtre, il est beaucoup plus facile de s’investir dans un
personnage d’une autre mesure, qu’il a construit petit à petit, qu’il s’est progressi-
vement approprié, que d’affronter lui-même, sans intermédiaire, sans médiation ni
médiateur, le public. »2

La marionnette offre un compromis intéressant entre activité langagière, travail du
corps et médiation/manipulation de l’objet.

L’apprentissage de nouveau lexique par le travail de l’expression orale, la mémori-
sation de textes courts, grâce à la pratique théâtrale/des marionnettes est un moyen
ludique et motivant d’enrichir le vocabulaire des élèves et un atout dans l’acquisition
des compétences de lecture et d’écriture.

« C’est une contribution ludique au développement de la « compétence » de l’enfant
(quoi dire ? comment le dire ?) dans une situation donnée prévisible, mais aussi dans
des conditions d’improvisation. L’art des marionnettes participe au bon dévelop-
pement de la psychomotricité (manipulation, geste, rythme), à l’éveil artistique et
technique (confection de la marionnette et des décors, bande sonore, éventuellement
projection de diapositives), au développement de la compétence linguistique écrite
et orale (quels mots et quel ton conviennent à tel personnage ?). » 2

AINSI FONT, FONT, FONT... LES FRIMOUSSES DES ÉCOLES

Depuis 2005, l’UNICEF propose aux enseignants de primaire l’opération Frimousses
des écoles, qui permet de sensibiliser les enfants à leurs droits à travers une activité
ludique et solidaire de création de poupées en tissu.

Cette opération est complémentaire du projet pédagogique proposé dans ce dossier.
Pour en savoir plus, consulter la fiche « Ainsi font, font, font... les Frimousses des
écoles ».
2

Tusseau, J.-P. (2003). Réussir ensemble avec les marionnettes. Nantes : CRDP des Pays de la Loire.

