
www.annoncerlacouleur.be

DéMARCHE POUR UNE

MISE EN PROJET

2 DÉMARCHE POUR UNE MISE EN PROJET

Ce document présente un déroulement idéal, destiné à servir de guide tout au long d’un projet. S’il est souhaitable
de passer par toutes les étapes de la démarche, ceci dépendra, entre autres, des possibilités offertes par votre insti-
tution scolaire et de la nature du projet. La proposition suivante est une synthèse de possibilités de mise en projet
émanant de différents courants pédagogiques et de l’expérience des projets recueillie depuis quelques années par
l’équipe d’Annoncer la Couleur.

Les 7 étapes de la démarche proposée
1. IDENTIFIER LE SUJET

2. DéCIDER

3. ORGANISER LA MISE EN OEUVRE

4. RéALISER

5. Transmettre

6. évaluer

7. Valoriser

1. IDENTIFIER LE SUJET
Un sujet est apporté en classe sur base d’une suggestion de l’enseignant ou des élèves. Ces sujets peuvent être
suscités par :
> Une question d’actualité
> Un incident critique au sein de l’école
> Un projet plus large porté par votre structure
> Une opportunité qui se manifeste dans l’entourage de votre structure
> Une préoccupation amenée par un membre du groupe et qui suscite un intérêt collectif, etc.

Le sujet est de préférence introduit à l’aide d’un support (un témoin, un article de presse, un extrait d’un reportage,
une expo, etc.) afin de faire émerger des impressions, des questionnements, des représentations et centres d’in-
térêt des élèves. La mise en commun de ces représentations permet au groupe de faire émerger une question à
explorer et des envies d’actions à mener.

Au cours de cette étape, il s’agit de provoquer de l’empathie durant un temps suffisamment long pour qu’elle
laisse des traces durables dans le groupe. Pour cela, il est recommandé de varier les situations créant l’empathie
(par exemple, successivement : en assistant à une pièce de théâtre, en rencontrant des personnes témoignant
d’une situation, en rencontrant des militants d’associations défendant les causes liées à cette situation, etc.).

L’encadrant (enseignant, animateur, etc.) propose ensuite aux élèves d’imaginer des pistes d’exploration du sujet.
Pour cela, il crée un espace où toutes les propositions, idées, envies peuvent être exprimées sans limites. Vous
trouverez en annexe des propositions de méthodes participatives pour animer cette partie de brainstorming.

Il est essentiel d’intégrer tous les élèves à cette étape d’échange et de réflexion. Ce sera source de motivation
et mobilisation, préalables indispensables à tout projet. C’est bien à l’ensemble du groupe porteur que le projet
appartient.

Dans la mémoire du groupe, cette première phase restera comme celle de l’origine du projet.

3DÉMARCHE POUR UNE MISE EN PROJET

2. DéCIDER
Il s’agit, dans cette deuxième étape, de progressivement prendre distance par rapport au sujet proposé et aux
échanges menés dans la première phase. Le groupe explore et analyse les différents points de vue et opinions qui
éclairent la question choisie/le sujet traité et ce afin d’alimenter le thème générateur de sens pour tous.
Une fois le sujet mieux circonscrit, il faut décider comment aller plus loin au travers d’une mise en action.

La définition du projet nécessite d’en définir les limites, de s’accorder sur les objectifs, sur la méthode de travail,
sur le choix d’un support d’expression.

Formuler et négocier les objectifs du projet
Cette sous-étape consiste à déterminer la finalité du projet souhaité et les objectifs à atteindre afin de répondre à
la question de savoir pourquoi le groupe veut mener telle action plutôt qu’une autre.
 �> �La finalité : elle constitue l’objectif le plus global qui exprime le sens de l’action. Elle situe le système de valeurs

que le groupe souhaite défendre (projet de société) et s’inscrit toujours dans le long terme. Par exemple : ouvrir
les jeunes sur le monde dans une démarche solidaire.

> �Les objectifs généraux : ils précisent les résultats à atteindre par l’action. Ils sont centrés sur le public et se
formulent en termes de compétences (acquisition de connaissances, de savoir-faire et d’attitudes).

Ces objectifs seront négociés entre les différents membres du groupe, et entre le groupe et l’encadrant. Il appar-
tient à l’enseignant de déterminer ce qui est négociable et ce qui ne l’est pas. En tant que garant de la conformité
du projet à ce que le programme scolaire définit, l’enseignant repère ou fixe les compétences impliquées dans les
objectifs généraux d’un projet.

La définition des objectifs est importante car elle facilite la conception du contenu, oriente l’action et permet l’éva-
luation du projet.

3. ORGANISER LA MISE EN OEUVRE 1

Identifier les contraintes et les ressources
Le groupe discute des différentes contraintes qui pourraient empêcher de mener à bien les actions envisagées.
Un obstacle ne doit pas être une raison d’abandonner un projet car chercher à le contourner peut être source
d’apprentissages. On peut identifier des contraintes spatiales, temporelles, matérielles et institutionnelles. Cer-
tains obstacles peuvent néanmoins être de nature à inciter à faire le choix d’écarter l’une ou l’autre option prévue.

Le groupe repérera aussi les ressources disponibles qui lui permettront de surmonter certains obstacles. Ces
ressources peuvent être matérielles, humaines ou financières.

Choisir les étapes et actions à mener
Après avoir éliminé certaines actions jugées impraticables, le groupe se concentre sur les étapes et actions qui
correspond le mieux aux objectifs fixés et à la capacité du groupe à la mener à bien.

Organiser le fonctionnement du groupe
Organiser le travail suppose que le groupe se donne des règles de fonctionnement, notamment sur le plan
éthique (reconnaissance du travail de chacun, écoute des différentes opinions, attitude coopérative, mention des
sources choisies, etc.). La négociation sera privilégiée à chaque étape de conception, de réalisation et de socia-
lisation du projet.

Élaborer le plan d’action
Dernière sous-étape : le plan d’action permet de traduire les objectifs généraux en tâches concrètes à mener et
définir les responsabilités de chacun. Pour cela, il convient d’établir une liste précise des activités planifiées dans
le temps, sans ordre préconçu dans un premier temps, puis d’organiser les priorités. Ne pas oublier ici d’intégrer
les étapes de production, transmission et évaluation.

1 | �Les collaborateurs éducatifs d’ALC sont disponibles pour conseiller sur la démarche de mise en projet
et plus particulièrement pour accompagner la construction et mise en œuvre des projets.

4 DÉMARCHE POUR UNE MISE EN PROJET

4. RéALISER
Au cours de cette étape, le projet prend forme. Tout projet doit aboutir à une production, à des résultats concrets,
matérialisables et communicables. La production permet l’expression et l’assimilation des acquis, elle est le reflet
des apprentissages réalisés tout au long du processus.

Quelques exemples :
> la création d’un magasin de produits équitables et locaux dans l’école ;
> �la réalisation d’un jardin potager après une sensibilisation sur l’agriculture dans le monde ou sur les nouveaux

enjeux de la souveraineté alimentaire ;
> la création d’une pièce de théâtre sur le statut de la femme dans le monde, ou de capsules vidéos sur les préjugés ;
> la réalisation d’une fresque de collages sur les Objectifs du Millénaire pour le développement ;
> la rencontre de migrants donnant lieu à un film de témoignages ;
> la mise en place d’une exposition sur la liberté d’expression dans le monde;
> la réalisation d’une bande-dessinée sur le travail décent;
> �la réalisation d’un jeu coopératif visant à sensibiliser les élèves à la lutte d’une communauté d’Amazonie contre

l’implantation de sociétés pétrolières étrangères sur leur territoire de vie.

L’encadrant favorisera une communication fréquente entre les jeunes et les invitera régulièrement à faire le point
sur l’évolution de leur travail. Il veillera à encourager, stimuler et rectifier le tir si nécessaire.

5. Transmettre
Le projet arrive à son terme. C’est le moment de présenter la production à des personnes différentes de celles
qui ont porté le projet. Le fait que le projet soit connu de leurs pairs, et si possible, d’un cercle plus large (amis,
familles, etc.) peut procurer aux membres du groupe fierté et estime de soi.

Communiquer une action réalisée est, en soi, une manière citoyenne de faire prendre conscience à l’entourage
d’une question de société, d’interpeller, de partager une indignation. La restitution est un apprentissage à part
entière, car elle permet de s’entraîner à de nouveaux savoir-faire.

QUOI ? Définir les tâches à réaliser

QUI ? Répartir les tâches au sein du groupe

AVEC QUI ? Repérer les personnes ressources à consulter ou à associer pour mener à bien
le projet

COMMENT ? Établir une stratégie générale et choisir les méthodes pour réaliser les tâches
(recherche documentaire, interview, etc.)

QUAND ? Élaborer un échéancier qui planifie :
> l’ordre et la durée des tâches
> �les moments de régulation pour les mises au point et les réajustements éventuels

du travail

OÙ ? Repérer les endroits où chercher les informations et les lieux de déroulement
des activités

MOYENS ? Déterminer les moyens matériels et logistiques à disposition pour réaliser le projet

COÛT ? > �Établir un montage financier qui détermine le budget global
(conception et réalisation du projet)

> �Déterminer la provenance des fonds

5DÉMARCHE POUR UNE MISE EN PROJET

6. Évaluer
Les jeunes doivent prendre le temps de l’évaluer. Cette dernière étape leur permettra de consolider leurs acquis et
les aidera à la réalisation de projets futurs. Ils devront reconsidérer les objectifs, la démarche, les résultats et les
apprentissages (acquis et difficultés).

L’équipe pédagogique (enseignants, animateurs ou éducateurs) doit aussi évaluer la pertinence des démarches de
travail autour d’un projet par rapport aux objectifs pédagogiques qu’ils se sont assignés.

Enfin, l’évaluation du partenariat entre Annoncer la Couleur et le groupe porteur du projet pourra amener des élé-
ments sur les atouts d’une collaboration entre différents acteurs qui visent une éducation citoyenne à dimension
mondiale.

7. Valoriser
Annoncer la Couleur encourage la mise en valeur des projets et des productions : faire l’objet d’un article de
presse, être sur le site d’ALC, être représenté lors des formations et aux responsables locaux… Cela dans le but
de faire connaitre des actions de citoyenneté mondiale, de donner des idées et de susciter l’envie chez d’autres.

6 DÉMARCHE POUR UNE MISE EN PROJET

JOURNAL DE BORD

La rédaction d’un journal de bord peut vous aider à garder la mémoire du déroulement du travail collectif. Celui-ci
reprend chacune des étapes de la démarche proposée pour la mise en projet. Il est destiné au groupe. Prendre
des photos, du son et des images tout au long du projet sera un appui utile lors de la transmission du projet vers
l’extérieur, et facilitera l’évaluation (finale, mais aussi à chaque étape).

1. IDENTIFiER LE SUJET

2. DéCIDER

7DÉMARCHE POUR UNE MISE EN PROJET

Formuler et négocier les objectifs du projet

3. ORGANISER LA MISE EN OEUVRE

Identifier les contraintes et les ressources

Choisir LES éTAPES ET ACTIONS à MENER

Organiser le fonctionnement du groupe

élaborer le plan d’action

8 DÉMARCHE POUR UNE MISE EN PROJET

QUOI ?

QUI ?

AVEC QUI ?

COMMENT ?

QUAND ?

OÙ ?

MOYENS ?

COÛT ?

9DÉMARCHE POUR UNE MISE EN PROJET

4. RéALISER

5. Transmettre

6. évaluer

7 VALORISER

10 DÉMARCHE POUR UNE MISE EN PROJET

Références
BORDALLO Isabelle & GINESTET Jean-Paul, Pour une pédagogie de projet, Hachette Éducation,
coll. Profession Enseignant, Paris, (1ère éd.), 1993.

CAPRA Louise & ARPIN Lucie, L’apprentissage par projets, Chenelière-MacGraw-Hill,
Montréal-Toronto, 2001.

CARVALHO DA SILVA Miguel (dir.), Guide pratique sur l’éducation à la citoyenneté mondiale,
Centre Nord-Sud du Conseil de l’Europe, Lisbonne, 2008.

COTTEREAU Dominique (coordonné par), Alterner pour apprendre. Entre pédagogie de projet et
pédagogie de l’écoformation, Réseau École et Nature, Montpellier, 1997 (réimp. 2007).

FOUNTAIN Susan, Éducation pour le développement humain. Un outil pour un apprentissage global,
De Boeck Université, Bruxelles, 1996.

MEIRIEU Philippe, Apprendre… Oui, mais comment ?, ESF, Paris, 1996.

NOCE Tony & PARADOWSKI Patrick, Élaborer un projet : guide stratégique. De l’intention à l’action,
Chronique Sociale, coll. Savoir communiquer, Lyon, 2001.

TILMAN Francis, Penser le projet. Concepts et outils d’une pédagogie émancipatrice, Chronique sociale,
coll. Pédagogie/Formation, Lyon, 2004.

11DÉMARCHE POUR UNE MISE EN PROJET

Colophon
Conception
Florence Chauvier, Sarah Fouarge, Fabrice Corbusy, Mathieu Léonard, Anne-Michèle Nisolle,
Laurence Devlaminck, Cécile Mestrez, Marie Gérain, Martine Cardinal, Tiffany Lesceux,
Gaëtan Van Landewyck, Marie-Françoise Jacob, Florence Depierreux, Pauline Bourtembourg, Tania Hansez

Coordination
Florence Depierreux

Photos
Journée événement 2013 à La Roseraie – © ALC / Chiavetta

Éditeur responsable
Carl Michiels – CTB – Rue Haute 147 – 1000 Bruxelles

Tous droits réservés, en tout ou en partie, hors de tout cadre pédagogique.
© Annoncer la Couleur / CTB – mai 2015
(4ème édition revue dans son intégralité, 1ère édition en novembre 2001).

CONTACTS
Une question ? Un projet à construire ? Un petit coup de pouce pour concrétiser vos idées citoyennes ?
N’hésitez pas à contacter notre équipe dans votre province ou à la coordination !

COORDINATION DU PROGRAMME
Agence belge de développement (CTB)
Rue Haute 147 - 1000 Bruxelles
02 505 18 23
annoncerlacouleur@btcctb.org

DANS VOTRE PROVINCE et à Bruxelles

BRABANT WALLON
Fabrice Corbusy
Direction d’administration
de la cohésion sociale et de la santé
Parc des Collines - Bâtiment Archimède
Avenue Einstein, 2 - 1300 Wavre
010 23 60 95
annoncerlacouleur@brabantwallon.be

BRUXELLES
Gaëtan Van Landewyck
Agence belge de développement (CTB)
Rue Haute, 147 - 1000 Bruxelles
02 505 18 19
bxl.annoncerlacouleur@btcctb.org

HAINAUT
Anne-Michèle Nisolle, Laurence Devlaminck
& Fabienne Scandolo
Hainaut-Culture-Tourisme
Département Culture
- Secteur Éducation permanente et Jeunesse
Rue Warocqué, 59 - 7100 La Louvière
064 31 28 26-25
dgac.annoncerlacouleur@hainaut.be

LIÈGE
Cécile Mestrez, Marie Gérain & Martine Cardinal
Les Chiroux, Centre culturel de Liège
Place des Carmes, 8 - 4e étage - 4000 Liège
04 250 94 33
alc@chiroux.be

LUXEMBOURG
Mathieu Léonard
Service provincial Social et Santé
de la Province de Luxembourg
Square Albert 1er, 1 - 6700 Arlon
063 21 27 63 ou 0498 115 145
annoncerlacouleur@province.luxembourg.be

NAMUR
Florence Chauvier & Sarah Fouarge
Direction des Affaires Sociales et Sanitaires
Rue Martine Bourtonbourt, 2 – 5000 Namur
081 77 67 36
annoncerlacouleur@province.namur.be

