
1

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

  « Déconstruire les stéréotypes de genre »  :  
des activités pour expérimenter

Dans cette partie, 11 activités vous sont proposées en vue d’apprendre aux élèves à identifier les 
différences naturelles et culturelles entre les sexes et les normes sociales construites autour de 
ces différences. C’est la partie centrale de l’animation. Elle permettra aux élèves de comprendre 
comment fonctionnent les stéréotypes liés au sexe et les normes sociales qui en découlent. 

Il vous est conseillé de développer deux ou trois activités sur ce thème lors de votre animation.

Activité Page Public Durée 

Gender race 2 1er et 2e degré 25 min

Plutôt lui/elle ou totalement lui/elle 3 1er et 2e degré 10 min

Voyage dans le temps et dans l’espace 4 1er et 2e degré 15 min

La ligne blanche des stéréotypes 5 1er et 2e degré 30 min

Stéréotypes dans les médias, films, séries 6 1er et 2e degré 30 min

À contrario 8 1er et 2e degré 15 min

Marche dans mes chaussures 9 2e degré 25 min

Qui fait quoi à la maison ? 10 1er et 2e degré 15 min

Que peut faire un homme, une femme 
avec … une mallette, un lange, des clés, 
des gants,… ?

11 1er et 2e degré 20 min

Claude & Dominique 12 2e degré 15 min

Questions de relance 13 1er et 2e degré Variable

 


2

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

 Gender race

Objectif  Permettre aux élèves de saisir la distinction entre les différences natu-
relles et les constructions sociales et culturelles liées au sexe.

Consigne  On divise la classe en 4. Deux groupes dessinent un homme et les deux 
autres groupes dessinent une femme; un-e élève est préposé-e au des-
sin dans chaque groupe et les autres font leurs suggestions. Chaque 
groupe a 4 marqueurs et 1 flip-chart ou une grande feuille. Une fois les 
dessins terminés, les deux flip-charts sont affichés au tableau. L’ani-
mateur-trice pose ensuite les questions suivantes aux élèves :
• Comment voit-on que l’un est un homme et l’autre une femme ?
•  Quelles sont les différences données par la nature ? (les seins, le pénis 

et le vagin/clitoris, le fait que les femmes donnent naissance aux en-
fants, etc.). Marquer en rouge les détails du dessin qui renvoient aux 
différences naturelles.

•  Quelles sont les différences créées par la culture (coiffure, vêtements, 
accessoires, etc.) ? Marquer en vert les détails du dessin qui renvoient 
aux différences culturelles.

•  Comment pouvons-nous savoir que c’est plutôt culturel : cela 
change d’une époque à l’autre (ex. la longueur des cheveux), c’est 
différent d’une culture à l’autre (ex. les jupes écossaises ou thaï pour 
les hommes).

Public Élèves du 1er et 2e degré.

Temps estimé 25 min.  

 Cette activité amusante permet d’aborder de façon ludique les notions de sexe 
et genre, même avec les plus jeunes.


3

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Plutôt lui/elle ou totalement lui/elle

Quelques propositions de cartes

Avoir peur La sensibilité La contraception La tolérance L’écoute

La performance L’engagement La galanterie La courtoisie Draguer

Discuter Faire plaisir La mode Dire non Regarder un match 
de foot

Frimer L’homosexualité S’occuper de 
son look Pleurer Dire je t’aime

Chanter L’assurance La fermeté Prendre des 
risques L’imagination

Aller voir ses 
grands-parents Faire des études La confiance 

en soi Être amoureux La fragilité

L’indépendance La jalousie Les voitures Exprimer ses 
émotions Les jeux vidéos 

Objectif  Déconstruire les représentations stéréotypées qui correspondent aux 
filles et aux garçons. Tendre vers plus d’égalité, de tolérance. Déve-
lopper le respect de chacun-e, le choix de l’autre.

Consigne  Réaliser au tableau une échelle sur laquelle figurent une fille d’un côté 
et un garçon de l’autre. Demander aux élèves de sélectionner une 
carte (voir les exemples ci-dessous) et de la positionner sur l’échelle 
en expliquant leur choix. 

Par exemple : « Pourquoi l’étiquette "danse" a-t-elle été placée en 
dessous de la fille alors qu’ "être amoureux" se trouve au milieu ? ».

Public Élèves du 1er et 2e degré.

Temps estimé 10 min  

Cette activité est axée sur les différences socialement construites entre les filles 
et les garçons. Elle complète bien l’activité précédente et permet aux élèves de 
comprendre l’importance des différences socioculturelles par rapport aux dif-
férences naturelles.


4

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Voyage dans le temps et dans l’espace

Objectif  Contextualiser les différences culturelles entre hommes et femmes 
(les modes varient en fonction des époques et des lieux).

Consigne  Diviser la classe en 2 sous-groupes et demander au premier sous-
groupe de donner un exemple de pays/ville/région où les caractéris-
tiques sociales des femmes et des hommes (habillement, épilation, 
coiffure, maquillage, activités professionnelle ou de loisirs, etc.) dif-
fèrent par rapport à la Belgique. Demander au 2ème sous-groupe de 
comparer ces caractéristiques en fonction des époques.

Public Élèves du 1er et 2e degré.

Temps estimé 15 min.  

Vous pouvez prévoir des images qui illustrent les différences dans les normes 
de genre d’un pays à l’autre et d’une époque à l’autre, cela rendra l’activité plus 
ludique.


5

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

La ligne blanche des stéréotypes

Exemples de stéréotypes sexistes sur lesquels inviter les élèves à se positionner :

  Les garçons sont plus violents que les filles
  A l’école, les garçons réussissent mieux en mathématique que les filles
  Les filles savent mieux repasser que les garçons
  Dans une relation amoureuse, les garçons font le premier pas
  Après l’adolescence, les filles partent plus tôt de la maison familiale que les garçons
  Une fille a peur de parler en public
  Les filles sont plus sérieuses que les garçons pour faire leurs devoirs scolaires
  C’est normal que ce soit toujours l’homme qui paie le resto
  Obtenir un diplôme de l’enseignement supérieur est plus important pour un garçon que 

pour une fille
  Les garçons ne savent pas danser
  En Belgique, l’égalité existe entre les femmes et les hommes
  A l’adolescence, les parents laissent plus de liberté aux garçons qu’aux filles
  Les garçons peuvent faire du baby-sitting
  Les filles sont romantiques et sensibles
  Un garçon peut demander une poupée à St-Nicolas
  Les filles sont moins bien organisées que les garçons
  Les filles sont des pleurnicheuses
  Certains métiers d’hommes ne devraient pas être accessibles aux femmes et inversement

Objectif  Comprendre l’impact de l’éducation sur la construction de l’identité 
des filles et des garçons et identifier l’impact des normes de sexe sur 
leurs choix.

Consigne   Les jeunes doivent se positionner spatialement en fonction de leur ac-
cord ou désaccord par rapport à un stéréotype de sexe ou des idées re-
çues. L’animateur-trice rediscute ensuite les positions des élèves (ok / pas 
ok avec l’idée reçue) et lance le débat avec l’ensemble de la classe :
- Pourquoi êtes vous d’accord ou non avec cette croyance ? Quelles sont les 
conséquences d’une telle croyance ? Chaque affirmation permet le débat.
Par exemple, l’assertion « les hommes paient toujours le resto » permet 
de débattre du fait que les femmes n’ont pu disposer librement de leur 
argent (sans l’autorisation du mari pour ouvrir un compte bancaire) 
qu’en 1976.

Public Élèves du 1er et 2e degré.

Temps estimé 30 min.  

Cette activité dynamique permet aux jeunes de bouger dans l’espace et convient 
donc très bien à des élèves plus jeunes.


6

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

 Stéréotypes dans les médias, films, séries 

Exemples de contenus médiatiques

Publicités
Certains produits sont particulièrement porteurs de stéréotypes : les jouets, les voitures, les bois-
sons alcoolisées, les produits de beauté,…
Par exemple, les publicités pour les produits ménagers : on voit essentiellement des femmes. Si les 
hommes sont présents, c’est soit pour prouver la facilité d’utilisation du produit et ainsi démontrer 
que « même un homme est capable de le faire », soit parce qu’ils adoptent une position d’expert. 

Dessins animés
Les dessins animés sont aussi très stéréotypés. On constate malgré tout une certaine évolution. 
Par exemple, en 1937, Disney crée Blanche Neige, une femme passive qui attend patiemment son 
prince charmant. En 2012, par contre, Merida, dans « Rebelle », est une jeune fille impétueuse, qui 
refuse de se marier et souhaite poursuivre son propre rêve, celui d’être archère.

Séries
Exemples : "Un gars-une fille" - "Scènes de ménages" - "Soda"

Objectif  Déconstruire les stéréotypes de genre relayés par les médias.

Consigne  Diffuser des extraits choisis et, ensuite, questionner les élèves sur 
leur perception, leur avis par rapport aux différentes séquences. Le 
but de l’activité ne sera pas seulement de faire émerger les différents 
stéréotypes, mais bien d’amener les jeunes à développer leur esprit 
critique et à s’interroger. Quelle est l’intention du réalisateur de cette 
séquence : intérêt financier ? Humour ? Renforcement de préjugés afin 
d’induire des comportements attendus ? Quelle est la pertinence de 
ce message ? Quelle attitude faut-il adopter ?

Public Élèves du 1er et 2e degré.

Temps estimé 30 min.  

Ce questionnement sur les médias est déterminant si l’on veut progressivement 
amener les jeunes à déconstruire ces stéréotypes, à agir contre toute forme de 
manipulation et à se positionner en tant que citoyen-ne défenseur-e d’une so-
ciété égalitaire. N’oubliez pas d’adapter vos images et photos en fonction du 
public (1er ou 2e degré).


7

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Exemples d’images stéréotypées :

Photos © Thinkstock


8

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

À contrario

Objectif  Identifier et déconstruire les croyances sur chaque sexe.

Consigne  On reçoit une phrase et on doit mettre en scène la situation contraire 
en jouant, mimant. Faire deviner aux autres l’intitulé initial.
Exemple : « Les femmes n’ont pas le sens de l’orientation, ne savent pas 
lire une carte,… ». « Les garçons, ça ne pleure pas »,…

Public Élèves du 1er et 2e degré.

Temps estimé 15 min.  

Cette activité permet de se mettre en mouvement, de mettre en scène. Exercice 
dynamisant. En mettant en scène l’opposé du stéréotype, on en met d’autres en 
évidence. Exemple : gonfler le thorax pour indiquer qu’on joue un homme.


9

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Marche dans mes chaussures 

Avantages d’être 
un garçon à l’école

..................................................

..................................................

..................................................

..................................................

..................................................



Désavantages 
d’être un garçon 

à l’école
..................................................
..................................................
..................................................
..................................................
..................................................



Avantages d’être 
une fille à l’école

..................................................

..................................................

..................................................

..................................................

..................................................



Désavantages 
d’être une fille 

à l’école
..................................................
..................................................
..................................................
..................................................
..................................................



Objectif  Identifier les stéréotypes liés au sexe présents dans le milieu scolaire.

Consigne  Diviser la classe en sous-groupes de garçons et sous-groupes de filles. 
Chaque groupe reçoit deux grandes feuilles de papier et des feutres. 
Chaque sous-groupe remplit les cases sur les avantages et désavan-
tages d’être une fille/un garçon à l’école avec les idées qui leur passent 
par la tête. Les membres du groupe écrivent tout ce qui est dit, sans se 
censurer. Ensuite, chaque groupe présente les deux tableaux au grand 
groupe. Des porte-paroles sont désigné-e-s. Après la mise en com-
mun, on compare les réponses des garçons et des filles afin d’identifier 
les stéréotypes portés par chaque sexe sur l’autre. On présente éga-
lement le fonctionnement de chaque sous-groupe : qui est porte-pa-
role ? Pourquoi ? Comment cela s’est-il décidé ? Qui parle le plus ? Qui 
le/la moins représenté-e dans chaque groupe ? Pourquoi ? Les avis de 
chacun-e ont-ils été respectés ? Que peut-on en conclure sur notre 
fonctionnement ? 

Une variante est d’avoir dans une même classe des sous-groupes de 
filles et des sous-groupes de garçons, ainsi que des sous-groupes 
mixtes et de comparer les résultats.

Public Élèves du 2e degré.

Temps estimé 25 min.  

Cette activité permet aux élèves de pouvoir parler de ce qu’il se passe spécifique-
ment dans le milieu scolaire, dans l’espace classe. Elle est aussi un moyen de faire 
reconnaitre à l’enseignant-e les représentations stéréotypiques véhiculées à l’école.


10

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Qui fait quoi à la maison ?  

ACTIVITÉ Papa Maman Les 2 ACTIVITÉ Papa Maman Les 2

Faire les courses Faire de la danse

Choisir la voiture Raconter une his-
toire aux enfants

Cuisiner Repasser

Mettre la table Nettoyer les WC

S'occuper des 
enfants Aller au ciné

Faire la vaisselle Organiser les 
vacances

Mettre les en-
fants au lit

Réaliser les pein-
tures

Passer l'aspira-
teur Aller au théâtre

Laver la voiture Changer les draps

Laver le linge Préparer la fête 
d'anniversaire

Tondre la pelouse S’occuper des 
factures

Faire du sport Sortir les pou-
belles

Faire du foot
conduire les 
enfants aux pa-
rascolaires

Cette activité complète bien la précédente, axée sur les stéréotypes à l’école. 
Cette activité, abordant les inégalités de genre rencontrées dans le milieu fami-
lial, peut donner aux élèves l’opportunité de développer d’autres modèles iden-
tificatoires.

Objectif  Aborder les inégalités de genre au sein du système familial.

Consigne  Demander aux élèves comment se répartissent les tâches et activités 
à la maison et, après leur avoir fait compléter le tableau suivant, les 
inviter à débattre sur la légitimité de cette répartition.

Public Élèves du 1er et 2e degré.

Temps estimé 15 min.  


11

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Que peut faire un homme, une femme avec… une mallette, un lange, des 
clés, des gants,… ?

Objectif  Réfléchir à nos propres représentations, aux rôles prédéfinis attribués 
aux femmes, aux hommes, et en débattre.

Consigne  Énoncer la phrase : « Que peut faire un homme/une femme avec … une 
mallette, un lange, des clés, des gants,… ? » en choisissant un seul des 
éléments. Les participant-e-s inscrivent ensuite une proposition pour 
un homme et une pour une femme. La réponse peut aussi être com-
mune aux deux. Les réponses de chacun-e sont affichées. S’ensuivent 
une discussion et une argumentation des choix.

Public Élèves du 1er et 2e degré.

Temps estimé 20 min.  

Les élèves découvriront alors que, pour un même objet, les représentations 
peuvent être très différentes. Il n’y a bien entendu aucune mauvaise réponse. 
Il est essentiel de baser la discussion sur le respect de chacun-e. Une analyse 

des réponses doit être réalisée en mettant en évidence les constats suivants : souvent, les 
femmes restent associées aux enfants, à la sphère privée, aux tâches ménagères internes 
à la maison, à l’aspect social / humain, au contact relationnel, et souvent, les hommes 
restent associés à la sphère publique, au travail (rémunéré), à l’argent, aux tâches exté-
rieures à la maison (entretien du jardin, de la voiture), aux loisirs,…


12

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Claude & Dominique

« Claude et Dominique se sont rencontrés durant les études secondaires. Dominique réus-
sissait très bien à l’école, surtout en français. Beaucoup de travail à la maison, une écoute 
attentive au cours, des travaux propres, etc. lui assuraient le succès. 
Claude, par ailleurs, avait accumulé les échecs et se concentrait surtout sur l’activité phy-
sique. « à quoi cela va servir plus tard ? » était sa devise. 
Dès que du temps libre se présentait, car son job à temps partiel lui prenait du temps, Claude 
rejoignait sa bande pour une partie de basket. Son rêve était de jouer comme Michael Jor-
dan. 
Claude et Dominique sont tombés amoureux et sont sortis ensemble malgré leurs diffé-
rences. Tout allait bien quand un jour, Dominique a entendu Claude parler à ses camarades 
de ses différentes aventures amoureuses, alors Dominique a mis fin à cette relation. »

 

Objectif  Introduire les notions d’orientation sexuelle et d’identité de genre.

Consigne  Le texte ci-dessous est distribué à chaque élève (ou lu à toute la 
classe). Par petits groupes (ou tous ensemble), les élèves doivent ré-
pondre aux questions suivantes : 

• Qui de Claude ou Dominique est un garçon ou une fille ? 

•  Pourquoi ? Qu’est-ce qui vous fait dire cela ? Y a-t-il des comporte-
ments qui vous semblent plus féminins et d’autres plus masculins ? 

•  Que se passe-t-il quand un garçon ou une fille ne se comporte pas 
selon les modèles préétablis ? 

•  Pensez-vous qu’il existe un lien entre ces comportements et la réus-
site scolaire ? 

Public Élèves du 2e degré.

Temps estimé 15 min.  

Cette activité permet d’aller plus loin dans la discussion et d’aborder les thèmes 
relatifs à l’identité de genre et l’orientation sexuelle.


13

Fédération Wallonie-Bruxelles | GDBD | Guide d'animation Fédération Wallonie-Bruxelles | GDBD | Guide d'animation

Ces questions peuvent être utilisées en complément de toutes les activités pro-
posées aux élèves, elles permettront d’affiner et d’approfondir le débat sur cer-
taines thématiques.

Objectif  Lancer et alimenter les débats.

Consigne  Pour chacune des activités précédentes, vous pouvez ajouter des 
questions de la liste ci-dessous.

Public Élèves du 1er et 2e degré.

Temps estimé Dépend du nombre de questions posées.  

Questions de relance 
 

Exemples de questions : 

  Pourquoi n’y a-t-il pas de filles dans certaines options? 
  Pourquoi suis-je content-e/mécontent-e d’être un garçon ou une fille ? 
  Quels pourraient être les avantages et les inconvénients d’être une fille ou un garçon? 

Dégager les différences biologiques et sociales. 
  Comment la société construit-elle les rôles attribués ? Par exemple, via la publicité, elle 

apporte une certaine image de la femme + les manuels scolaires, + la TV + la famille + 
les jeux ….

  Les stéréotypes peuvent-ils être positifs (ex: les Africains courent vite) ?
  Pensez-vous que les filles réussissent mieux à l’école que les garçons? Pourquoi ? 
  Pensez-vous que les garçons parviennent moins bien que les filles à faire plusieurs choses 

à la fois ? 
  Les hommes et les femmes gagnent-ils le même salaire ? Pourquoi ? 
  Pouvez-vous définir ce que signifie « le plafond de verre » ? 
  Qui a créé….? Les femmes sont souvent oubliées dans l’histoire enseignée à l’école. 
  Quels sont les métiers davantage choisis par les filles et les garçons ? 
  Seriez-vous d’accord de « sortir » des rôles traditionnellement réservés aux filles ou aux 

garçons ? 
  Que pense-t-on des filles et des garçons qui veulent « sortir » de ces attentes ? 
  Comment sont réparties les tâches ménagères au sein de votre famille ? 
  Comment imaginez-vous votre vie future avec votre conjoint-e ? Qui ferait quelle tâche 

ménagère ? 
  Avez-vous peur des remarques des autres ? 
  Avez-vous déjà pensé à vous orienter vers un métier atypique? 
  Quels sont les métiers typiquement masculins et féminins? Quelles qualités faut-il pour 

exercer ce métier ? S’agit-il de qualités essentiellement masculines ou féminines ou des 
qualités que l’on attribue traditionnellement aux hommes et aux femmes sans  lien réel-
lement établi ? 


