
GUIDE
PÉDAGOGIQUE

Ce guide est un complément pédagogique au dossier
de présentation du spectacle Les Grands-Mères

Mortes que vous pouvez lire ici :
www.mammiferes.ca

http://www.mammiferes.ca/Mammiferes/Les_Grands-Meres_Mortes_files/dp_les_grands_meres_mortes_dec14.pdf

2

GUIDE PÉDAGOGIQUE

Les Grands-Mères Mortes est un spectacle vivifiant qui traite d’un thème fascinant mais généralement difficile à
aborder : la mort. Cette œuvre hybride sous forme de triptyque où se croisent habilement les disciplines du théâtre,
des arts visuels, de la musique et du chant arrive à faire oublier les côtés tabous de son sujet en conviant ses
spectateurs à un événement festif empreint de tendresse et d’humour.

Les pages qui suivent contiennent des informations permettant aux enseignant(e)s d’enrichir et de faire rayonner en
classe leur sortie au théâtre pour assister à Les Grand-Mères Mortes, une création de Karine Sauvé.

TABLE DES MATIÈRES
Les 3 grands-mères, le synopsis 3

Simone 3
Lucille 3
Thérèse 3

Activités d’enrichissement : les 3 moments clés 4
1. Avant 5

Pistes de discussion 5
Activités 7

2. Pendant 8
3. Après 9

Pistes de discussion 9
Activités 11

Les 3 médiums artistiques 12
1. Le théâtre : les rites funéraires 12
2. L’art visuel : l’installation artistique	 12
3. La musique : du rythme jaillit la vie	 13

Les 3 questions les plus posées par les spectateurs 14
Oeuvres complémentaires 15
Bibliographie 16

3

GUIDE PÉDAGOGIQUE

LES 3 GRANDS-MÈRES, LE SYNOPSIS
Les Grands-Mères Mortes est une performance éclatée qui ne raconte pas une histoire traditionnelle avec un début,
un milieu et une fin. C’est une fête dédiée à trois femmes décédées qui ont eu une présence marquante dans la
vie de l’artiste Karine Sauvé. Elle a choisi de leur rendre hommage dans un spectacle riche en poésie visuelle et
sensorielle avec de la musique et des chansons. Au cours de la représentation, le public découvre progressivement le
triptyque de femmes. Pour chacune d’elles, Karine crée une œuvre en direct avec des objets et des matières illustrant
symboliquement le lien qu’elles entretenaient.

SIMONE
Simone adorait s’habiller chic et passer du temps devant sa télé.
Ce qu’elle préférait par-dessus tout, c’était les documentaires
animaliers qu’elle aimait regarder en compagnie de Karine et
de ses amies Lucille et Thérèse.

LUCILLE
Lucille invitait Karine à dîner régulièrement et lui
échangeait un sandwich original contre un câlin. Elle
était une anticonformiste qui adorait recevoir et cuisiner
sans suivre de recette.

THÉRÈSE
Thérèse est la seule vraie grand-mère de Karine. C’est sa mort
qui l’inspira pour la création du spectacle. Elle avait des oreilles
bioniques et adorait danser.

4

GUIDE PÉDAGOGIQUE

ACTIVITÉS D’ENRICHISSEMENT :
LES 3 MOMENTS CLÉS
Il est indéniable que l’enseignant(e) joue un rôle déterminant dans la relation que les enfants de sa classe auront
avec une œuvre. Nous tenons donc à souligner l’importance de préparer les élèves à leur venue au théâtre, de les
disposer à une écoute active lors de la représentation et de revenir sur leur expérience lors du retour en classe. Nous
vous proposons ici quelques activités et quelques pistes de discussion qui vous permettront d’animer ces étapes
cruciales qui faciliteront l’appréciation et l’apprivoisement du spectacle et qui influenceront la motivation et la
curiosité des jeunes spectateurs.

5

GUIDE PÉDAGOGIQUE

PISTES DE DISCUSSION

	 VOTRE APPRÉHENSION DU SPECTACLE, VOTRE RELATION AU THÉÂTRE

N’hésitez pas à prendre quelques minutes pour communiquer certaines informations lues dans ce guide à vos élèves
afin de solliciter leur ouverture et leur disponibilité à aller au théâtre. Vous pouvez leur parler :

• de ce qui vous intrigue ou de ce que vous avez hâte de voir dans le spectacle.

• du titre de la pièce et de sa thématique : Ont-ils déjà perdu un être cher? Savent-ils ce qu’est le deuil?
Quelles coutumes funéraires connaissent-ils? Quelles images, quelles couleurs ou quelles émotions leur
inspire le mot « mort »?

• de la première pièce de théâtre que vous vous souvenez avoir vue, du spectacle qui vous a le plus touché
ou de votre relation avec l’art dramatique en général.

Démontrer votre intérêt pour Les Grands-Mères Mortes et l’art théâtral aura assurément une influence positive sur la
curiosité et la motivation de vos élèves par rapport à la sortie que vous leur proposez.

1. AVANT

6

GUIDE PÉDAGOGIQUE

	 LES DIFFÉRENTS ASPECTS DE LA REPRÉSENTATION

Ce qui est présenté sur scène dans Les Grands-Mères Mortes n’est pas le fruit du hasard, la metteure en scène et son
équipe ont tout choisi dans le but de mieux servir le propos de l’œuvre. Afin que les élèves aiguisent leur regard et
qu’ils développent leur vocabulaire d’analyse du spectacle, vous pouvez leur proposer (surtout sans l’imposer) de
porter attention à certains aspects de la représentation :

• Le décor ou la scénographie : les éléments particuliers, les matériaux, l’utilisation faite par les interprètes,
sont-ils réalistes ou symboliques?

• Les costumes : couleur, style, époque, ce que ça dit des interprètes, sont-ils réalistes ou excentriques?

• Les accessoires : couleur, état, malléabilité, texture, quantité

• La mise en scène : construction du spectacle, rythme, présence de fumée, le texte et l’interprétation vont-
ils dans le même sens, y a-t’il contradiction entre certains aspects du spectacle et la thématique de la mort?

• L’éclairage : à quel moment ça change, quel est le rôle de la lumière dans le spectacle, les couleurs, son
rythme, les variations d’intensité

• La musique et les effets sonores : le rythme, le style musical ou les effets sonores sont-ils informatifs
ou expressifs, quel est le rôle du son dans le spectacle, est-ce que la musique ou certains instruments sont
utilisés à des moments particuliers?

• Le texte : l’histoire, la thématique et la façon de l’aborder, est-ce une comédie, une tragédie ou un drame?

• L’interprétation : le jeu des acteurs, leur âge et l’âge des personnages, leur tempérament, le rapport entre
les deux interprètes, leur rapport aux objets sur scène, leur rapport aux spectateurs

Le spectateur, sans trop s’en rendre compte, travaille à décoder chacun de ces aspects au cours de la représentation.
Il arrive qu’il ait l’impression de ne pas tout comprendre sur le moment. C’est que nous sommes conditionnés à
vouloir trouver tout de suite la bonne réponse. Mais, face à une œuvre, il est important de sortir de nos habitudes,
d’écouter notre intuition, de laisser libre cours à notre liberté créatrice et d’ouvrir la porte à notre inconscient. Le
théâtre n’est pas le lieu d’une seule vérité dictée par la raison et les connaissances, mais celui de la provocation de
l’imaginaire.

Chacun comprendra donc un spectacle à sa manière, guidé par sa créativité et sa sensibilité. Encouragez les jeunes
spectateurs à avoir confiance en leur vision des choses en leur rappelant qu’il n’y a généralement pas de bonne ou
de mauvaise réponse devant une œuvre.

7

GUIDE PÉDAGOGIQUE

ACTIVITÉS

Une des meilleures façons d’appréhender l’art et de s’y sensibiliser est de vivre soi-même des activités de création.

	 FRESQUE DU CYCLE DE LA VIE

En équipe ou en solo, demandez aux élèves de créer, seulement avec leur corps, une image figée ou avec
peu de mouvements représentant chacune des cinq étapes de la vie suivantes :

1.	 La naissance
2.	 L’enfance (ou la petite enfance)
3.	 L’âge adulte
4.	 La vieillesse
5.	 La mort

Puis, demandez-leur de reproduire ces images en boucle l’une à la suite de l’autre dans un rythme lent.
Si vous croyez que c’est possible, vous pouvez leur demander de le faire dans un rythme plus rapide ou
leur demander que leurs images représentent une vie heureuse, puis une vie triste ou empreinte de tout
autre sentiment. Ainsi, en quelques gestes ils reproduiront le cycle naturel de la vie dont la mort fait
tout simplement partie.

	 CIMETIÈRE D’OBJETS

La démarche de plusieurs artistes contemporains consiste à inciter les spectateurs à porter un regard
nouveau sur des choses qui font partie de notre quotidien le plus banal afin d’en faire émerger de la
beauté, de la poésie ou des questionnements.

Demandez aux élèves de ramasser des déchets dans la rue ou dans la cour d’école et de les ramener
en classe dans le but de créer une exposition qui rendra hommage à la vie de ces objets abandonnés.
Pour ce faire, les jeunes devront les regarder d’un œil créatif et mettre l’accent sur ce qu’ils ont de beau
et de touchant. D’abord, ils inventeront avec le plus de détails possible le passé du déchet comme si
celui-ci avait été un être vivant (son ancien propriétaire, l’utilité qu’il avait jadis, son histoire avant de
se retrouver là où il a été trouvé, son rêve, ses aspirations, etc.). Puis, ils créeront une courte épitaphe
(inscription funéraire sous forme d’éloge) de carton qu’ils colleront dessus. Vous pourrez rassembler
tous les déchets dans une exposition portant le titre de « cimetière d’objets ».

1. AVANT

8

GUIDE PÉDAGOGIQUE

Au théâtre, il est d’usage de garder le silence par respect pour les artistes sur scène et
pour les autres spectateurs. Il est bien de le rappeler à vos élèves avant la sortie. Mais
lors de la représentation, tant que leur attention est orientée vers la scène et qu’ils ne
discutent pas entre eux, leurs réactions (rires, dégoût, petits sons) sont favorablement
accueillies par les interprètes qui concrétisent ainsi leur désir de rencontre avec le
public.

2. PENDANT

9

GUIDE PÉDAGOGIQUE

PISTES DE DISCUSSION

Le moment d’échange en classe après un spectacle est très riche et très précieux. Afin que celui-ci se déroule bien,
nous recommandons d’établir un climat de confiance et de liberté propice à une causerie agréable et respectueuse
entre les enfants.

	 ÉCHANGE LIBRE

Permettez aux élèves de dire leurs commentaires (émotions et idées) positifs ou négatifs sur la représentation.
Essayez de susciter des commentaires construits du type : je n’ai pas aimé parce que… ou j’ai aimé parce que… .
Rappelez aux jeunes qu’il n’y a pas qu’une seule vérité au théâtre et valorisez la diversité des points de vue afin
d’élargir leur vision de l’œuvre. Si vous êtes à l’aise, vous pouvez partager votre propre opinion.

	 RETOUR SUR LES ASPECTS DE LA REPRÉSENTATION (SAVOIR APPRÉCIER)

Afin d’analyser les différents constituants de la représentation, demandez
à vos élèves ce qu’ils pensent (dans un texte ou verbalement) des
éléments ci-dessous dans le spectacle (notez que cette liste
répond aux observations proposées plus tôt dans la section «
Avant – les différents aspects de la représentation »). Il est
intéressant de questionner leur pertinence pour développer
la thématique de la mort et la volonté de Karine Sauvé
de créer un spectacle hybride et festif en hommage à
trois femmes avec une réelle rencontre avec le public. Ils
peuvent aussi tenter d’élaborer leur réflexion sur le sens
du spectacle en se laissant guider par leur compréhension
sensible de celui-ci.

Prendre le temps de bien analyser tout cela permet de mieux
saisir la réflexion qui anime ceux qui occupent les fonctions de
concepteur sonore, de concepteur des éclairages, de scénographe
(concevoir les décors, les accessoires et les costumes), de metteur en
scène et d’auteur de théâtre.

3. APRÈS

10

GUIDE PÉDAGOGIQUE

• Le décor ou la scénographie
- Plusieurs fils qui sont accrochés au plafond pour suspendre

des grandes couettes de cheveux ou des micros

- La présence de plusieurs instruments de musique

- L’installation d’objets hétéroclites et de petits tableaux verts

- Le rideau de cheveux

- Les trois chaises recouvertes de tissu blanc

- Les matériaux : la terre, le plâtre, la Silly putty, le bois

- L’utilisation du système de poulies, l’utilisation des micros

pour « écouter » le décor, l’utilisation des différents morceaux

de tissu blanc, l’utilisation des chaises

- Un décor qui ne représente aucun lieu réaliste

• Les costumes
- Le noir

- Le capuchon et les chaussures sport

- Le squelette sur le costume du musicien

- L’excentricité et l’originalité des costumes

• Les accessoires
- Le manteau de fourrure blanc

- Les souliers à talons hauts blancs, les éléments du sandwich

et le cœur de pomme

- Les cartes postales

- Les chapeaux de fête rouges

- La multitude d’accessoires usés et étranges de l’installation

• La mise en scène
- Un spectacle en triptyque

- La livraison du spectacle à un rythme soutenu

- La fumée de type spectacle de rock

- Le texte ressemblant à un conte livré directement au public

- Les contradictions entre la batterie qui bat le rythme, la

lumière très présente, l’accumulation (en opposition au vide),

la chanson rock et le thème de la mort

• L’éclairage
- L’éclairage change entre les grands-mères quand Karine

dépose la carte postale qu’elle vient de lire et que le musicien

donne un coup sur le gong

- L’éclairage change quand Karine dit qu’elle ouvre le frigo de

Lucille

- L’éclairage change quand Karine va derrière le rideau de

cheveux

- L’éclairage sert de code pour signifier qu’on change de grand-

mère

- L’éclairage sert à souligner les moments musicaux

- Le fait que les lumières ne sont que blanches ou rouges

- Les scènes plus intimes sont plus sombres et les moments

chantés sont plus lumineux

• La musique et les effets sonores
- La musique est très rythmée (techno, rap, musique ethnique,

rock)

- La musique est expressive; elle souligne les émotions,

accompagne les chansons ou représente les grands-mères

- Les effets sonores (faits au micro) sont informatifs et

accompagnés de mimes par le musicien qui les produit

- Avant chaque grand-mère on entend une cloche et après

chacune un coup de gong

• Le texte
- Le texte n’a pas un genre littéraire connu, il semble

autobiographique

- Il n’y a pas d’histoire précise, simplement un récit de la

mort de trois femmes et de leur relation entre elles et avec

l’interprète

- Le texte aborde le thème de la mort sans détour

• L’interprétation
- L’actrice ne joue pas de fausses émotions, elle se joue elle-

même

- L’actrice est plutôt enjouée et dynamique

- Les deux interprètes font équipe, ils s’amusent ensemble

- Le musicien ne se déplace qu’à la fin de la représentation,

sa seule interaction physique avec l’actrice est de lui faire

descendre son micro du plafond

- L’actrice prend toute la scène comme aire de jeu, elle

manipule beaucoup d’éléments dont les couettes de cheveux

- Il n’y a pas de « quatrième mur » entre la scène et la salle,

les interprètes s’adressent directement au public

3. APRÈS

11

GUIDE PÉDAGOGIQUE

ACTIVITÉS

	 DESSIN OU COLLAGE

Ce ne sont pas tous les élèves qui sont à l’aise de verbaliser leurs émotions. C’est pourquoi nous vous
recommandons de ne pas forcer la discussion suite à la représentation. Vous pouvez leur proposer de
dessiner ou de faire un collage inspiré de leur moment favori du spectacle ou des émotions que le
spectacle a suscitées en eux.

	 CARTE POSTALE À UN DISPARU

Demandez aux élèves de créer une carte postale destinée à un être disparu (un animal, un parent décédé,
un ami dont ils ont perdu la trace, une personnalité publique morte) sur un carton vierge ayant le format
habituel d’une carte postale. Ils peuvent illustrer un côté, inventer une adresse d’envoi, imaginer un
timbre et écrire un court texte pour livrer l’essentiel de leur message. Les cartes peuvent ensuite être
envoyées à la compagnie Mammifères et elles seront intégrées à nos installations dans les salles de
spectacle.

	 TON SANDWICH
En s’inspirant du sandwich improbable de Lucille, demandez aux élèves de dessiner un sandwich
imaginaire contenant des éléments qui les représentent.

3. APRÈS

12

GUIDE PÉDAGOGIQUE

LES 3 MÉDIUMS ARTISTIQUES
Cette section du guide donne des informations supplémentaires sur les trois principales formes artistiques qui se
côtoient dans le spectacle.

1. LE THÉÂTRE : LES RITES FUNÉRAIRES

La mort est un moment incontournable de la vie et pourtant elle reste
une étape de notre existence devant laquelle nous nous sentons très
démunis. Depuis les premières civilisations, l’homme a bien tenté
de se sécuriser et de donner un sens à la perte en procédant à
des rituels funéraires, généralement régis par la religion, qui
permettaient d’accompagner l’agonie, puis le décès des êtres
humains. Ces cérémonies et ces danses que les premiers
hommes dédiaient à leurs morts ont contribué à poser les
bases de l’art théâtral. Victor Turner, un des grands théoriciens
du rite, parle d’ailleurs du théâtre comme d’une performance
qui, au même titre que les rituels, offre à la société un espace
et un temps pour effectuer un travail réflexif lui permettant de
se recentrer et d’évoluer.

Sans être cérémoniel ou religieux, le spectacle Les Grands-Mères
Mortes propose aux spectateurs de prendre une pause dans le brouhaha
du quotidien afin de partager un moment animé de méditation autour du
sentiment de la perte d’un être cher. Afin d’innover et de créer ce rituel mortuaire nouveau genre, Karine Sauvé s’est
inspirée des coutumes funéraires et des fêtes des morts à travers le monde à diverses époques de l’humanité.

2. L’ART VISUEL : L’INSTALLATION ARTISTIQUE

La scénographie et la forme du spectacle Les Grands-Mères Mortes sont grandement inspirées par certaines pratiques
esthétiques de l’art contemporain. Au cours de la représentation, Karine propose une performance pour chacune
des grands-mères pendant laquelle elle crée une œuvre en direct qui viendra compléter l’installation artistique du
décor qui ressemble à un mini-musée ou à un mini-cimetière où sont assemblés des objets hétéroclites trouvés ou
fabriqués (sculptés).

13

GUIDE PÉDAGOGIQUE

Installation artistique : œuvre d’art conçue pour un endroit précis, constituée de nombreuses parties distinctes et
qui peut occuper toute une salle ou une galerie entière. L’installation se distingue par le rapport participatif qu’elle
implique avec le spectateur.
Artistes à découvrir : Anette Messager, Jason Rhoades et Serge Murphy

Assemblage : œuvre d’art dans laquelle l’artiste combine une collection d’objets dans une composition en trois
dimensions exprimant et renouvelant le sens artistique de ces objets.
Artiste à découvrir : David Altmejd

Sculpture : œuvre réalisée en trois dimensions à partir de matériaux bruts et/ou d’objets.
Artistes à découvrir : Thomas Houseago, Berlinde de Bruyckere et George Segal

3. LA MUSIQUE : DU RYTHME JAILLIT LA VIE

Au théâtre, on utilise généralement une bande sonore préenregistrée
incluant de la musique utilisée comme ponctuation de l’action
ou de l’émotion et des effets sonores réalistes ou non qui
permettent au spectateur de mieux saisir l’histoire qui
leur est racontée.

Le spectacle hybride Les Grands-Mères Mortes est
constitué de scènes essentiellement sonores incluant
des chansons qui nous donnent momentanément
l’impression d’être dans un spectacle de musique. Le
concepteur sonore et compositeur Nicolas Letarte,
véritable homme-orchestre, performe et régit la
musique en direct sur scène en plus de produire
lui-même les effets sonores dans un micro. Il nous
propose des styles musicaux très variés tels que du
beatbox, du jazz, de la techno, du heavy metal ainsi que
du rock l’instant d’une pièce dans laquelle Karine joue de
la guitare électrique. Pour y arriver, il dispose d’un imposant
et impressionnant dispositif sonore comprenant plusieurs bidules
électroniques, une batterie, un gong, une cloche tubulaire et un micro
avec lesquels il insuffle le rythme et la cadence de la vie dans le spectacle.

14

GUIDE PÉDAGOGIQUE

LES 3 QUESTIONS LES PLUS POSÉES PAR LES
SPECTATEURS
À la fin de certaines représentations du spectacle, les deux interprètes ouvrent et animent une discussion avec
le public permettant ainsi aux spectateurs de poser des questions. Voici les réponses aux trois questions les plus
posées à Karine Sauvé. N’hésitez pas à demander au responsable de la salle où vous verrez le spectacle s’il y a une
discussion prévue à la fin de la représentation. Si vous n’avez pas cette chance ou que ces questions n’ont pas été
posées, vous pourrez lire les réponses qui suivent lors de votre retour en classe.

1. POURQUOI AS-TU EU ENVIE DE CRÉER CE SPECTACLE?

J’étais en France pour le travail et j’ai appris que ma dernière grand-mère venait de mourir au Québec. Comme je
ne pouvais pas aller au salon funéraire, je me suis beaucoup questionnée pour trouver un moyen de souligner sa
mort à ma manière. J’ai pensé faire une fête pour elle puis je me suis dit que ce serait beau de rendre hommage à
plusieurs femmes qui ont existé dans ma vie. Rapidement cette idée est devenue un prétexte pour créer un spectacle
de théâtre, une rencontre au cours de laquelle tout le monde partagerait pour un instant le sentiment de la perte qui
nous relie tous. J’ai réalisé que quand on fait entrer la mort dans la vie, ça amène un ralentissement qui nous ground.
J’ai voulu convier des spectateurs à venir dédier cette célébration à qui bon leur semble.

2. EST-CE QUE C’EST TA VRAIE HISTOIRE?

C’est en partie ma vraie histoire et de vraies femmes que j’ai connues, mais elles ne se reconnaîtraient probablement
pas si elles voyaient le spectacle. J’ai ajouté plusieurs fantaisies ici et là dans le but de faire naître la poésie. Je voulais
aussi que chaque femme me permette de présenter un rapport différent à la mort : parler de la mort (Simone), la
rencontrer (Lucille) et l’accompagner (Thérèse).

3. COMMENT ONT ÉTÉ CHOISIS LES OBJETS QUI FONT PARTIE DE L’INSTALLATION
DANS LE DÉCOR?

Ils sont tous usés, texturés, travaillés par le temps. Leur effritement et leur décoloration sont touchants. Ce sont des
objets trouvés ou fabriqués que j’aime appeler des « encore là » parce qu’ils sont dans les derniers moments de leur
existence ou qu’ils sont près de devenir des traces d’eux-mêmes.

15

GUIDE PÉDAGOGIQUE

OEUVRES COMPLÉMENTAIRES

À LIRE

Littérature jeunesse
La fête des morts, texte de Dany Laferrière, illustrations de Frédéric Normandin, éditions de La Bagnole.
Harvey, texte d’Hervé Bouchard, illustrations de Janice Nadeau, éditions La Pastèque.

À VOIR

Documentaire
Koko, le gorille qui parle, réalisation : Barbet Schroeder [Fr., 1978, 85 min, 35 mm, VF] avec Saul Kitchener, Penny
Patterson, Koko (disponible sur Youtube)

Vidéos sur internet
Koko et son chaton All Ball : https://www.youtube.com/watch?v=CQCOHUXmEZg
Tez, le batteur vocal du groupe CocoRosie : https://www.youtube.com/watch?v=VLouHLskaOo ou
https://www.youtube.com/watch?v=p6PpsHtGSAM
Julia Dales (canadienne qui a été déclarée championne du premier Beatbox Battle Online World Championship en
2009 alors qu’elle n’avait que 17 ans) : https://www.youtube.com/watch?v=7U66tYpzQTE
Enfant beatboxer: https://www.youtube.com/watch?v=iBAYL_A7C1k
Dave Crowe (beatboxer) : https://www.youtube.com/watch?v=w77HcEwbYRs

https://www.youtube.com/watch?v=CQCOHUXmEZg
https://www.youtube.com/watch?v=VLouHLskaOo
https://www.youtube.com/watch?v=p6PpsHtGSAM
https://www.youtube.com/watch?v=7U66tYpzQTE
https://www.youtube.com/watch?v=iBAYL_A7C1k
https://www.youtube.com/watch?v=w77HcEwbYRs

16

GUIDE PÉDAGOGIQUE

BIBLIOGRAPHIE

PAPIER

L’art d’aujourd’hui. Collectif d’auteurs, édité par RIEMSCHNEIDER, Burkhard et GROSENICK, Uta. 2001. Icons. Taschen,
187 pages.

Lire l’art contemporain, dans l’intimité des œuvres. EWIG, Isabelle et MALDONADO, Guitemite. 2013. Coll. Reconnaître,
comprendre. Paris : Larousse, 240 pages.

50 exercices pour aborder l’art contemporain. GÉRODEZ, Jean-Claude. 2013. Collection Les cahiers buissoniers. Paris :
Groupe Eyrolles, 64 pages.

C’est quoi, l’art contemporain? KLEIN, Jacky et KLEIN, Suzy. 2012. Les œuvres du Musée d’art contemporain de New
York. Actes Sud Junior, 63 pages.

La musique. Encyclopédie des jeunes. MANTOVANI, Alberto. 1999. Paris : Larousse, 95 pages.

Le guide du passeur, un outil de sensibilisation au théâtre. Théâtres Unis Enfance Jeunesse et le Conseil québécois du
théâtre, 2002. Numéros 1 à 4. Québec.

SUR INTERNET

http://fr.wikipedia.org/wiki/Rite_fun%C3%A9raire

http://www.theatrons.com/origine.php

http://www.er.uqam.ca/nobel/gerse/assets/PDF_SECURE/gerse_05/5-Paquet.pdf

http://fr.wikipedia.org/wiki/Rite_fun%C3%A9raire
http://www.theatrons.com/origine.php
http://www.er.uqam.ca/nobel/gerse/assets/PDF_SECURE/gerse_05/5-Paquet.pdf

