
cHaises
Le jeu des

30 %

20 %

10 %
5 %

1 %

En pourcentage du total mondial

Population

Produit national brut
3 000 km

Inégalités de revenus

Sources: Historiens et géographes, n. 329; Images économiques du monde 1995-96,
Sedes, Pans, 1995; Rapport mondial sur le développement humain 2000, PNUD.
http://www.monde-diplomatique.fr/cartes/mondeinegalite

I. Déroulement du jeu

Dans un premier temps, l’animateur répartit des affichettes,
sur lesquelles figurent les noms des cinq continents, sur les
murs de la salle.
Ensuite, il explique aux participants qu’ils vont symboliser la
répartition de la population mondiale: si le local était le
monde et le groupe sa population, chaque participant serait
censé représenter x millions d’habitants.
Il demande alors aux participants de se regrouper sous les
affichettes des cinq continents, de façon à représenter avec
le plus d’exactitude possible la répartition de la population
mondiale.
Une fois que le groupe s’est stabilisé dans ses déplacements,
l’animateur donne les chiffres réels et corrige si nécessaire la
symbolisation.

Dans un deuxième temps, il s’agit de travailler sur la richesse
mondiale, symbolisée par les chaises.
L’animateur indique que chaque chaise représente x millions
de dollars et le groupe doit les répartir sous les différents
continents.
Il donne ensuite les chiffres réels et corrige la symbolisa-
tion.

Pour terminer l’exercice, les "habitants" doivent occuper tou-
tes les chaises: aucune chaise ne doit rester inutilisée et
aucun habitant ne peut rester sur le sol.
Réactions assurées de voir les Américains du Nord étalés sur
leurs chaises vides face aux asiatiques qui s’accrochent en
grappe sur des sièges trop rares.

cHaises
Le jeu des

II. Répartition réelle de la population 	
		 et de la richesse mondiale

Prenons la première ligne du tableau comme exemple:

	 Si 12 joueurs représentent la totalité de la population mondiale, 2 joueurs
sont européens, 1 africain, 7 asiatiques, 1 latino-américain et 1 américain
du Nord.

	 Or, au niveau de la répartition des richesses, 4 chaises sont disponibles
pour l’Europe et 4 également pour l’Amérique du Nord, aucune pour l’Afri-
que, 3 pour l’Asie et 1 pour l’Amérique latine.

	 Ce constat illustre bien les tendances des migrations internationales: des
chaises sont libres en Europe et aux Etats-Unis alors que l’Africain n’en a
aucune et que les asiatiques en manquent. Ainsi, ces derniers vont émigrer
vers les terres plus prometteuses que sont l’Europe et les Etats-Unis.

Échelle:
1 chaise = en milliard de $
1 joueur = en million d’habitants

Ce tableau a été actualisé en
janvier 2000 grâce au rap-
port du PNUD (programme
des Nations Unies pour le
développement).

Jo
u

e
u

rs

Jo
u

e
u

rs

		 Europe	 Afrique	 Asie	 Amérique	Amérique	 Échelle
					 latine	 du Nord	

	 12	 2	 4	 1	 0	 7	 3	 1	 1	 1	 4	 466	 2355
	 13	 2	 4	 2	 0	 7	 4	 1	 1	 1	 4	 430	 2174
	 14	 2	 5	 2	 0	 8	 4	 1	 1	 1	 4	 499	 2019
	 15	 2	 5	 2	 0	 9	 4	 1	 1	 1	 5	 373	 1884
	 16	 3	 6	 2	 0	 9	 4	 1	 1	 1	 5	 349	 1766
	 17	 3	 6	 2	 0	 10	 5	 1	 1	 1	 5	 329	 1662
	 18	 3	 6	 2	 0	 10	 5	 2	 1	 1	 6	 311	 1570
	 19	 3	 7	 2	 0	 11	 5	 2	 1	 1	 6	 294	 1487
	 20	 3	 7	 3	 0	 11	 6	 2	 1	 1	 6	 279	 1413
	 21	 3	 7	 3	 0	 12	 6	 2	 2	 1	 6	 266	 1346
	 22	 3	 7	 3	 0	 13	 6	 2	 2	 1	 7	 254	 1285
	 23	 4	 8	 3	 0	 13	 6	 2	 2	 1	 7	 243	 1229
	 24	 4	 8	 3	 1	 14	 6	 2	 2	 1	 7	 233	 1178
	 25	 4	 8	 3	 1	 15	 7	 2	 2	 1	 7	 224	 1130
	 26	 4	 9	 3	 1	 15	 7	 2	 2	 2	 7	 215	 1087
	 27	 4	 9	 3	 1	 16	 7	 2	 2	 2	 8	 207	 1047
	 28	 4	 9	 4	 1	 16	 8	 2	 2	 2	 8	 200	 1009
	 29	 4	 10	 4	 1	 17	 8	 2	 2	 2	 8	 193	 975
	 30	 4	 10	 4	 1	 17	 8	 3	 2	 2	 9	 186	 942

Nombre
de

Joueurs

Jo
u

e
u

rs

C
h

a
is

e
s

C
h

a
is

e
s

C
h

a
is

e
s

C
h

a
is

e
s

C
h

a
is

e
s

Jo
u

e
u

rs

Jo
u

e
u

rs

Jo
u

e
u

rs

C
h

a
is

e
s

III. Exploitation

	 Ce jeu se prête à de multiples exploitations selon le cadre
dans lequel il est joué et selon les objectifs de l'anima-
teur.

		 Dans le cadre d’un atelier de sensibilisation aux migrations internationales,
il nous paraît important de relever les éléments suivants:

★ 	Qu'est-ce qui a étonné les participants, qu'est-ce qui ne correspondait
pas à leurs représentations, tant dans la répartition de la population, que
dans celle des richesses?

★ 	Qu'ont-ils ressenti dans leurs positions respectives? C'est à cette étape
qu'ils peuvent exprimer leurs sentiments de révolte, d'injustice, etc.

★	 Ont-ils l'impression que cette situation est nouvelle ou pas, que la situation
s'améliore ou pas?

	 Voici quelques données qui peuvent interpeller dans
	 un premier temps:

★ 	Si en 1960, les 20% les plus riches avaient 30 fois plus que les 20% les plus
pauvres, en 1998, la proportion était de 87,5.

★ 	Quel est le problème: n'y a-t-il pas assez pour tout le monde, ou est-ce mal
réparti?

★ 	Comment expliquer cette inégale répartition des richesses entre les pays du
Sud et du Nord?

		 Ici, on aborde le modèle de développement de manière globale et en l'occur-
rence la mondialisation. Cela nécessite d'approcher les aspects suivants: la
dette du tiers-monde, les plans d'ajustement structurel du Fonds monétaire
international (FMI) et de la Banque mondiale, l'inégalité des termes de
l'échange pour les matières premières, la fluctuation des prix sur les mar-
chés internationaux, le rôle des multinationales, la spéculation financière,...

★ 	Le jeu est-il vraiment représentatif de la réalité ou les mêmes inégalités se
reproduisent-elles entre les pays d'un même continent, et au sein même des
pays?

	 Après avoir brossé ce tableau général, il est important de
revenir au thème des migrations, avec les questions sui-
vantes:

★ 	En quoi cette situation générale influence-t-elle les migrations?
★ 	Comment la situation étudiée auparavant permet-elle d'illustrer de manière

particulière ce contexte général?

	 Un tableau aussi noir et pesant, devant lequel on se sent souvent tout petit,
peut aussi bien réveiller l'envie de réagir et d'agir concrètement, que d'aban-
donner tout combat, le sentiment d'impuissance prenant le dessus. La ques-
tion "Mais qu'est-ce qu'on peut faire ?" ne peut être évincée. Il est important
de montrer ici qu'il n'y a pas de réponses toutes faites à cette question, mais
que de nombreuses personnes se la posent et essaient de construire des
pistes et des alternatives, auxquelles il appartient à chacun d'adhérer ou
non.

	 Dans les "solutions" proposées au "problème" des migrations, deux réponses
sont souvent données, deux réponses qui ne prennent en compte ni la glo-
balité de la question, ni le vécu des personnes amenées à migrer:

	 L'une d'elles est le contrôle aux frontières afin que plus personne ne rentre.
C'est la politique menée depuis vingt-cinq ans en Europe. Force est de
constater, sans pour autant nourrir des polémiques qui n'ont pas lieu d'être
ici, que celle-ci ne règle pas le problème puisqu'elle pousse de nombreuses
personnes qui n'ont plus rien à perdre dans la clandestinité, les mettant par
là-même à la merci de filières qui les exploitent.

	 L'autre solution proposée est de "développer" les pays d'origine pour suppri-
mer les migrations. Mais à quoi peut servir une aide ponctuelle dans les pays
du Sud si l'on ne remet pas en cause le système en lui-même, qui place la
majorité de la population mondiale dans de telles situations de misère et de
violence? C'est en questionnant le modèle de développement adopté dans
l'ensemble du monde, en remettant en cause nos propres choix de produc-
tion et de consommation, en permettant aux populations concernées de
faire, elles aussi, le choix du type de développement qu'elles souhaitent pour
leur société, que des pistes pourront être élaborées pour construire un
monde plus juste, où plus personne ne serait obligé d'émigrer, mais où cha-
cun serait libre de le faire.

Penser les migrations autrement – Annoncer la couleur – 2001

7129 © Globus

Die Welt nach Wirtschaftskraft
Die Größe der Fläche entspricht der Größe der Wirtschaftsleistung

Nordamerika

Westeuropa
Osteuropa

Japan

Südamerika
Afrika

Asien

Australien

7130

Die Welt nach Bevölkerungszahl
Die Größe der Fläche entspricht der Größe der Bevölkerung

© Globus

Nordamerika

Südamerika

Westeuropa Osteuropa

Afrika

Asien

Australien

Japan

