
LE PHOTO-RECIT

de la diversité à l’unité
PAR M. HACCOURT, B ET P. MASSART, V. THAELS – GROUPES EFFICACES 1989

STRATEGIE
D’APPRENTISSAGE

Cadrage
théorique

Applications
pratiques OUTILS REFLEXION

PEDAGOGIQUE

 

Objectif

Exprimer une vision collective, à partir de choix personnels.

Matériel

De nombreuses photos ou des magasines, d’où on peut les découper, ciseaux, colle ou papier
collant, grandes feuilles ; pour étaler les photos, des tables autour desquelles on peut se déplacer
facilement.

Durée

2 heures

Déroulement

1. Les photos sont disposées sur une table.

2. Les participants regardent les photos en se déplaçant autour de la table, chacun en choisit 3
qui retiennent son attention ou qu’il aime particulièrement.

3. A propos de chacune de leurs 3 photos, les participants écrivent une ou deux phrases :

* ce que je vois dans cette photo,

* pourquoi je l’ai choisie

* ce qu’elle peut signifier pour moi

* ce qui me frappe particulièrement.

4. Le groupe se subdivise en sous-groupes de 3 ou 4.

5. * Chaque sous-groupe réalise un montage cohérent à partir de toutes les photos choisies.

* Un des participants dépose une photo sur la table.

* Les autres, sans se presser, examinent leurs photos et essaient d’imaginer les liens qu’il
pourrait y avoir entre elles et la photo déposée.

* Le participant qui le désire (un seul !) place une de ses photos à gauche ou à droite de la
première.

* Après un nouveau moment de réflexion, un autre participant dépose une photo à gauche
ou à droite de la série, ou entre 2 photos. Il n’interverti pas les photos.

* A tour de rôle, chacun dépose ainsi une première photo, puis une deuxième (2è tour) et
enfin la troisième (3è tour).

6. Le sous-groupe colle éventuellement ses photos sur un panneau.

LE PHOTO-RECIT
de la diversité à l’unité

2/2

7. Les membres du sous-groupe se lisent les phrases écrites pour chaque photo et échangent

leurs impressions :

* comment le montage s’est-il construit ?

* quel sens voit-on à telle ou telle photo, placée là où elle est ?

* quelles sont les photos charnières ?

* y a-t-il eu des moments décisifs lors du montage ?

8. Puis, se détachant des interprétations individuelles, pour se concentrer sur la cohérence de
l’ensemble, ils imaginent un titre et construisent un récit pour le montage.

9. Chacun, à son tour, écrit quelques mots sous ses photos, ou autour d’elles, dans l’ordre où
elles ont été placées.

10. En sous-groupe, puis en grand groupe, les participants regardent et commentent le travail.

Variante

 On peut donner un thème pour le choix des photos et la construction du récit.
 Par exemple : telle activité que nous venons de réaliser ensemble, le travail, la famille,

l’avenir de notre action ou de notre groupe…

 L’exercice peut s’utiliser comme outil d’analyse et d’évaluation.

 A la phase 9, le groupe écrit son récit, non pas sous les photos, mais sur une feuille de papier
séparée ; il échange alors son panneau-photo avec un autre sous-groupe ; l’imagination se
remet en route, un autre récit se construit (phases 8 et 9). Les comparaisons ultérieures entre
sous-groupes sont passionnantes.

 La phase 3 permet aux participants d’expliciter leur pensée ; on peut aussi la sauter.

