
HAL Id: halshs-00798157
https://shs.hal.science/halshs-00798157

Submitted on 8 Mar 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Que transmet-on et sous quelles formes dans une
éducation inclusive ?

Danielle Zay

To cite this version:
Danielle Zay. Que transmet-on et sous quelles formes dans une éducation inclusive ?. Biennale inter-
nationale de l’éducation, de la formation et des pratiques professionnelles., Jul 2012, Paris, France.
�halshs-00798157�

https://shs.hal.science/halshs-00798157
https://hal.archives-ouvertes.fr

1

Communication n°144 – Atelier 25 : Identité culturelle

Que transmet-on et sous quelles formes

dans une éducation inclusive ?

Danielle Zay, Université Charles de Gaulle Lille 3 & Prisme (Promotion des
Initiatives Sociales en Milieux Educatifs)

Résumé : Le concept d’éducation inclusive, né dans les milieux concernés par les
enfants handicapés, est progressivement devenu un incontournable, recommandé par les
organisations internationales, telles l’UNESCO et le Conseil de l’Europe, pour la
transformation des systèmes éducatifs ordinaires visant à assurer une éducation pour
tous. Cette communication vise à analyser la question de la transmission à l’école dans
ce cadre conceptuel. Elle s’appuie sur les résultats d’une recherche commanditée par la
Commission européenne sur 10 pays et, en particulier, sur ceux du rapport sur la France
qui a donné lieu à plusieurs publications internationales et à un livre (Zay, 2012). Elle
donne divers exemples de réponses face aux heurts entre cultures, à la violence, à
l’échec scolaire, en France et ailleurs.

Mots clés : Justice sociale, inclusion, droits de l’enfant, diversité, partenariat.

Introduction. Pourquoi choisir une éducation inclusive ?

Le concept d’éducation inclusive est né dans les milieux de chercheurs et de
praticiens concernés par les enfants handicapés et le sentiment d’une injustice qui leur
était faite de ne pas les considérer comme des personnes à part entière, à l’école comme
dans la société.

La marche du 29 mars 2008 vers l’Elysée, siège de la présidence, manifestation qui a
mobilisé sur toute la France jusqu’à son « point d’orgue » à Paris quelque 35 000
manifestants et 85 associations nationales, a rappelé la triste réalité française en ce qui
concerne l’accès à la reconnaissance des mêmes droits de citoyens pour les personnes
souffrant d’un handicap (APF, Association des paralysés de France, 2008).

Dans les 6222 réclamations adressées à la HALDE (Haute autorité de lutte contre les
discriminations) en 2007, le handicap est le critère de discrimination le plus
fréquemment invoqué (22 %) après l’origine (27 %) (Paulay, 2008).

Cette question de la discrimination par rapport à la justice sociale comme critère
d’une démocratie, quelle que soit la cause de la discrimination, a marqué
l’élargissement du concept d’éducation inclusive à l’origine aux Etats-Unis et
l’évolution qui a suivi au niveau international.

Le terme d’inclusion trouve ses racines dans le mouvement des droits de l’homme
(Paine, 1999) et de la justice sociale (Rawls, 2009). La pierre angulaire devient, en effet,
en lien avec la convention des Nations Unies sur les droits de l’enfant (1989), que « les
politiques et les pratiques d’un système éducatif doivent être fondées, non sur les
besoins, mais sur les droits » (Thomas & Vaughan, 2009, p. 3). La justice est
revendiquée et non la charité.

2

A partir de ce tournant conceptuel, le problème d’une éducation pour tous devient
non plus celui de la demande - les « besoins spéciaux » de catégories d’enfants
différenciés par des carences - handicap physique, mental, culturel, social, ethnique, etc.
- mais celui de l’offre, quelles ressources de développement personnel un système
d’éducation démocratique met-il à la disposition de chaque enfant dont il a la charge ?

La recherche, sur laquelle se fonde cette communication1, se situe dans cette
perspective de la définition de l’inclusion par l’UNESCO (2008, p. 8) : « L’inclusion ne
concerne pas seulement les réformes de l’éducation spécialisée, mais la réforme à la fois
du système d’éducation ordinaire et spécifique ».

C’est : « un processus qui s’adresse et répond à la diversité des besoins de tous les
apprenants en augmentant la participation à la connaissance des cultures et des
communautés, et en réduisant l’exclusion au sein de l’éducation (…) L’inclusion
consiste à fournir les réponses appropriées au spectre le plus large des besoins
d’apprentissage dans des dispositifs éducatifs formels et informels. Plutôt que d’être
une solution marginale sur la manière dont quelques élèves peuvent être intégrés dans
le système éducatif, l’éducation inclusive est une approche qui cherche comment
transformer les systèmes d’éducation et autres environnements d’apprentissage afin de
répondre à la diversité des apprenants. Elle vise à mettre à l’aise à la fois les
enseignants et les élèves dans leur diversité et à la voir comme un défi et un
enrichissement de l’environnement d’apprentissage plutôt que comme un problème »
(UNESCO, 2005, p. 13 & 15; cf. 2006). Les problèmes viennent du grand nombre de
mesures requises pour que le processus réussisse.

« Le principal défi de l’intégration est que la ‘normalisation’ n’a pas été
accompagnée par des changements d’organisation du cursus scolaire, des stratégies
d’enseignement et d’apprentissage. Ce manque de changement organisationnel s’est
avéré être l’un des principaux obstacles à la réalisation des politiques d’inclusion. »
(ibid., p. 9).

La question de ce qu’on transmet et de la manière de le transmettre va être définie
dans ce contexte par :

- la visée de justice sociale, qui ne saurait se limiter au contexte de l’école ;
- l’objectif de « maintenir à bord » tous les élèves ;
- la centration sur l’organisation d’un système éducatif offrant des ressources et des

modalités de travail adaptées à ce que sont les élèves en tant que personnes différentes
biologiquement et par leurs appartenances sociales et culturelles liées à leur famille, à
des communautés de vie choisies ou imposées, à un ou des groupes de pairs, etc.

1 Projet DOCA, sigle du nom néerlandais de l'institution qui a géré le projet, le « DOCA Bureaus », sous
la responsabilité du Dr. George Muskens, ainsi que le « consortium » réunissant les équipes de dix Etats
Membres de l’Union européenne en réponse à un appel d’offres de la Direction Générale (DG) Education
et Culture du 9 août 2007, « Stratégies d'aide aux établissements scolaires et aux enseignants pour
promouvoir l'inclusion sociale ». La méthodologie est celle d’une recherche documentaire, consistant à
réunir sur les 10 pays
- un inventaire et un bilan comparatif des recherches en éducation et des
mesures d’inclusion, à partir des années 1980 ;
- des rapports sur des études de cas de « bonnes pratiques »;
- un inventaire et une synthèse des publications scientifiques pertinentes.
L’analyse du corpus a été effectuée à partir du choix de sept indicateurs (cf. Muskens, 2009 ;
Zay, 2012).
En France, le projet a été conduit au sein du CIREL, EA 4354 (Centre Interuniversitaire de Recherche en
Education de Lille) et géré par l’association PRISME (Promotion des Initiatives Sociales en Milieux
Educatifs) présidée par Jean Roucou. http://www.prisme-asso.org/

3

1 - Que transmet-on dans une éducation inclusive ?

La question de la transmission à l’école concerne obligatoirement des contenus, mais
la caractéristique principale d’une éducation inclusive est la primauté des valeurs. Un
exemple frappant en est la manière d’aborder l’éducation interculturelle.

1-1 - L’exemple de l’éducation interculturelle. De quelles cultures parle-t-on ?

D’après Besley & Peters (2011, p. 2), la définition de l’interculturalisme qui prévaut,

tout en adoptant une position d’ouverture à l’Autre et cherchant des points communs
entre les cultures, en privilégie un champ, celui des cultures fondées sur l’ethnicité, au
détriment d’un grand nombre : cultures urbaines, rurales, des jeunes, des homosexuels.

Par ailleurs, la valorisation des cultures fondée sur l’ethnicité peut être considérée
comme associée à des discours ethnocentristes, qui entremêlent un écheveau d’autres
concepts incluant aussi bien un relativisme culturel que la glorification d’une culture au
détriment d’une autre. L’ethnocentrisme consiste alors en ce que le groupe
d’appartenance est vu comme le centre de toute chose et ce qui est autre est classé par
rapport à lui. « (…) Summer (1907) (…) estime qu’à travers l’histoire, presque toutes
les cultures dans le passé se sont positionnées ainsi au centre du monde. Les Juifs
divisaient l’humanité entre eux-mêmes, ‘le peuple élu’, et les Gentils, les Grecs et les
Romains nommaient les étrangers ‘barbares’, les Arabes se considéraient comme la plus
noble des nations et toutes les autres comme plus ou moins barbares. En 1896, un
ministre chinois de l’éducation et ses conseillers éditèrent un manuel dans lequel ils
déclaraient : ‘Combien grand et glorieux est l’Empire de Chine, l’Empire du Milieu.
C’est le plus grand et le plus riche du monde. Les plus grands hommes au monde sont
tous venus de l’Empire du Milieu.’ Dans les livres et les revues russes, français,
allemands, américains, chacun parle de sa mission civilisatrice et se considère comme le
‘leader’ de la civilisation, le meilleur, le plus libre, le plus sage et tous les autres comme
inférieurs » (Summer, 1907, p. 14, cité in Besley & Peters, 2011, p. 2-3).

Cette dénonciation d’une conception de l’interculturel centrée sur l’ethnicité rejoint
celle du culturalisme par Abdallah-Pretceille en France. Parce qu’elles survalorisent la
variable culturelle au détriment des autres, « Les approches culturelles inspirées d’un
modèle culturaliste ne tiennent pas assez compte du fait que la complexité actuelle du
tissu social s’explique par des processus de métissage, de bricolage et d’acculturation
réciproque » (2011, p. 18). Elles restent accrochées au passé et ne peuvent plus rendre
compte de la réalité présente dans des sociétés emportées dans le mouvement de la
mondialisation.

Par exemple, quand on lui demande s’il se sent « plutôt libanais » ou « plutôt
français », Maalouf (1998, p. 9), membre de l’Académie française, répond « L’un et
l’autre ». « Ce qui fait que je suis moi-même et pas un autre, c’est que je suis ainsi à la
lisière de deux pays, de deux ou trois langues, de plusieurs traditions culturelles. C’est
précisément cela qui définit mon identité. Serais-je plus authentique si je m’amputais
d’une partie de moi-même ? ».

4

1-2 - De la communication par le langage au dialogue interculturel

Il semble que se dégage au niveau international une conception de l’éducation

interculturelle qui viserait à éviter les écueils antérieurs, d’une part, d’un culturalisme
exacerbant les différences entre les membres des communautés et les amenant à
s’opposer au lieu de se percevoir comme citoyens d’un même pays, liés par la
reconnaissance de valeurs communes, et, d’autre part, un universalisme fondé sur une
intégration qui, de fait, subordonne les cultures minoritaires à la culture dominante.

Dans cette perspective, des théories développées autour du dialogue interculturel aux
Etats-Unis et en Europe peuvent recouper un « humanisme du divers » tel que le définit
Abdallah-Pretceille en France. On ne peut pas, au nom d’une différence qualifiée de
culturelle, religieuse ou autre, mépriser ce qui est humain en tout être, c'est-à-dire son
égale dignité à un autre. C’est pourquoi une éducation interculturelle ne peut être fondée
que sur une reconnaissance des différences introduisant le principe qu’elles ne
permettent pas de nier l’humanité d’égale dignité d’un autre être humain, car son
essence est le semblable et non l’altérité d’une autre espèce, telle que celle d’un animal,
reconnaître l’autre dans sa différence avec moi, son étrangeté, mais d’abord, comme
semblable à moi en tant qu’être humain.

« (…) Aucun groupe, aucun système, aucune éducation ne peut se passer de
références éthiques, qu’il ne faut pas confondre avec un listing d’obligations morales.
Cela nécessite un accord sur des bases reconnues par tous les acteurs, accord obtenu
par la délibération et la communication. Dans une société marquée par une pluralité
structurelle, l’objectivation des normes et des valeurs est d’autant plus indispensable
que les implicites ne sont pas nécessairement partagés » (Abdallah-Pretceille, 2011, pp.
19-20).

1-3 - Formation au dialogue interculturel et reconnaissance de l’autre dans sa
diversité mais d’abord comme semblable

Le projet « Politiques et pratiques de l’enseignement de la diversité socioculturelle »

(2006-2009), lancé par le Comite directeur de l’éducation (CDED) du Conseil de
l’Europe, dans l’esprit du Livre Blanc sur le Dialogue interculturel (Conseil de
l’Europe, 2008), visait à favoriser la reconnaissance de la diversité au niveau de la
formation initiale des enseignants et sa gestion dans les établissements scolaires, la
diversité étant définie comme « socioculturelle » et « structurelle », et cette dernière,
sous ses « dimensions » culturelle, linguistique, de religion, de sexe, de handicap et de
l’orientation sexuelle (Arnesen et al., 2009, chapitre 2).

Le projet a bénéficié de la participation de 16 pays, les 18 compétences auxquelles il
a abouti ont été discutée dans des tables rondes et quatre publications du Conseil de
l’Europe ont rendu compte des trois phases du projet.

L’une des participants, Allan, au Royaume-Uni, a analysé les différentes phases de
son évolution jusqu’à son « apogée », considéré comme faisant cette difficile synthèse
d’une philosophie de la reconnaissance de l’Autre et d’une orientation pédagogique plus
technique, que l’on peut qualifier de « managériale », puisqu’elle se caractérise par « le
développement d’un référentiel de compétences à la diversité », mais « influencé par les
idées de l’éthique de Levinas (1969/1997, 1999) pour « mettre l’accent sur la
responsabilité de l’enseignant par rapport à l’Autre » (Allan, 2011, p. 130).

L’un des problèmes clés est l’accroissement de la complexité et de la diversité des
sociétés européennes et leur compréhension limitée, partiale et dépassée des besoins et

5

des problèmes de groupes particuliers en leur sein, donc d’une réponse éducative
appropriée.

Un deuxième problème vient de causes structurelles d’inégalités et d’exclusion, dont
les politiques d’éducation et les cadres légaux inadéquats. Si les dirigeants de l’Etat ne
prennent pas en charge ces obstacles structuraux, une trop grosse part du fardeau est
placée sur la formation des enseignants. La capacité des institutions de formation est
elle-même en question, l’expérience et l’expertise des formateurs est limitée, d’où une
déficience de politiques institutionnelles appropriées. (Allan, 2011, p. 131)

Pour expliciter l’expression compétences interculturelles utilisée dans le Livre blanc
sur le dialogue interculturel du Conseil de l’Europe (2008) et dans le projet, Allan
revient à l’origine du terme, en grec - arete - l’excellence, au sens d’être le meilleur, et,
en latin, virtus, une excellence morale se référant à ce que « les gens peuvent faire plutôt
qu’à ce qu’ils savent ». Ce faisant, elle récuse l’interchangeabilité du terme compétence
au singulier et au pluriel, dans les référentiels standardisés qui ont émergé en Europe
dans les années 1990 pour la formation et l’évaluation des enseignants. Ils ont, en effet,
orienté ces derniers vers des performances dispersées autour du « management », de la
gestion de la classe et à produire ainsi des injustices et des inégalités en oubliant la
différence et la singularité de chaque sujet (p. 131-132).

Il lui semble que, pour répondre à la diversité dans une société démocratique, il vaut
mieux définir la compétence de l’enseignant d’un point de vue éthique, à partir de la
question : que voulons-nous que nos enseignants comprennent, soient et fassent ? On ne
peut pas raisonnablement la définir comme une somme déterminée de savoirs et de
comportements à acquérir, mais plutôt comme l’aptitude à être réceptif à la nature
changeante de la société dans laquelle il travaille et à la nécessité d’une réflexion et
d’une adaptation continues.

Le référentiel du projet, dans sa forme finale, a analysé la compétence interculturelle
en distinguant trois regroupements : le noyau central est défini en tant que
communication et relations, un second stade, connaissance et compréhension, et enfin,
le dernier, gestion (management) et enseignement. Fondamentalement, ces compétences
ne sont jamais considérées comme achevées, pouvant être démontrées, au contraire,
elles requièrent un développement et une remise en question continus. Elles sont
néanmoins présentées dans des tableaux et ce référentiel, publié dans le troisième
rapport du projet par le Conseil de l’Europe appartient maintenant au domaine public
(Allan, 2011, p. 133). On ne peut pas savoir ce qui en est fait, néanmoins, dans l’esprit,
une telle approche paraît compatible avec d’autres qui se réclament de l’impossibilité
d’être formalisées (Barbot & Dervin, 2011).

Comme on le voit, dans cet exemple, la question des contenus à transmettre est
intimement liée à la manière de les transmettre, les changements préconisés dans le
cadre d’une éducation inclusive, s’ils sont toujours présentés comme exigeant des
ressources matérielles adéquates, touchent profondément au mode d’être enseignant.

2 - Les modes de transmission dans une éducation inclusive

L’analyse de ce que recouvre une éducation interculturelle inclusive donne l’exemple
des modes de transmission privilégiés dans ce type d’approche. Le respect de la
personne et le développement du sentiment de respect des autres, élèves, enseignants,
partenaires éducatifs divers, parents et relevant d’autres institutions, est la valeur
première qui commande les modalités d’application de la transmission du savoir à
l’école. On ne s’étonnera pas que, dans une telle vision du monde, le rôle des
enseignants, non seulement ne soit pas considéré comme seul facteur de la transmission

6

du savoir et des conduites à tenir, mais soit analysé en relation avec celui des autres
acteurs éducatifs. J’en donnerai trois illustrations, l’une aux Etats Unis, les deux autres
en France.

2-1 - La médiation par les pairs pour résoudre la violence à l’école

Les recherches ont été peu développées, mais néanmoins existent sur le cycle de la
violence entre élèves alternativement agressés et agresseurs pour identifier les
caractéristiques de ceux-ci et des établissements scolaires concernés, notamment au
niveau du collège.

Le rôle de l’apprentissage social a été mis en évidence sur le comportement des uns
et des autres et sur le fait que les victimes d’abus étaient souvent aussi des assaillants
plus agressifs que leurs condisciples non inquiétés, parce que ceux-ci savent faire jouer
des comportements sociaux appropriés.

Les programmes de « formation à la médiation par les pairs » ont été instaurés aux
Etats-Unis dès les années 60, avec celui intitulé « Teaching students to be
peacemakers » (Enseigner aux élèves à être des pacificateurs) (Johnson, D. W. &
Johnson, F., 1997), en application de la théorie de l’interdépendance issue de la
psychologie sociale.

Le point central était d’enseigner à tous les élèves, dans une école la nature du
conflit, la manière d’utiliser une procédure de négociation et comment servir
d’intermédiaire dans un conflit. Tous les élèves étaient donc appelés à être des
médiateurs, dans leur classe et dans leur établissement.

Un programme de résolution de conflit a été lancé par les quakers, en tant qu’avocats
de la non violence, en 1972 à New-York et les activistes anti-guerre-nucléaire,
représentés par les Educateurs pour la responsabilité sociale (Educators for social
responsability), en ont mis en place un autre en 1985.

La profession des hommes de loi s’est impliquée dans les Centres de Justice de
proximité du président Carter, dans les années 80. Connu sous le nom de « San
Francisco Community Boards conflict managers program » (programme de
gestionnaires de conflit des conseils de communauté de San Francisco) (Johnson, D. W.
& Johnson, R. T., 1996, p. 460), le programme initial fut, ensuite, étendu et modifié. La
formation durait deux jours, et était centrée sur le rôle du médiateur et les compétences
de base d’une communication.

Ces programmes ont été développés au fur et à mesure que la violence dans les
écoles montait en même temps que dans la société. Ils ont été conçus sur la base des
recherches faisant apparaître que les élèves usent de stratégies de conflit à effets
destructeurs dans les établissements par ignorance des relations suivies qu’ils ont avec
d’autres ; que ces programmes semblent efficaces pour leur enseigner à substituer des
procédures de négociation à des stratégies agressives, ce qui a aussi des effets sur le
climat général de la classe et de l’établissement ; que le succès des élèves dans la
résolution constructive de leurs conflits avec d’autres a tendance à réduire le nombre de
cas soumis au personnel administratif et aux enseignants, en conséquence, à diminuer
d’autant les procédures d’exclusion, ainsi qu’à économiser le temps et l’énergie perdus
par ces derniers dans la résolution des conflits en classe.

Toutefois « pour que les élèves puissent gérer les conflits de manière constructive, la
classe et son environnement dans l’établissement doivent offrir un contexte de
coopération et non de compétition/d’individualisme. Dans les situations de coopération,
la communication tend à être ouverte et honnête, les perceptions à être pertinentes et
constructives, la confiance peut s’élaborer et se maintenir et les parties en litige à

7

s’orienter vers les gains les plus élevés pour tous. Dans les situations de compétition, la
communication tend à être inexistante ou trompeuse, les perceptions de l’autre erronées,
les attitudes soupçonneuses et hostiles et les parties en litige s’efforcent chacune
d’augmenter au maximum leurs propres gains aux dépens des autres. » (ibid,. pp. 497-
498)2.

Les auteurs citent nombre de résultats valables des programmes de résolution de
conflit et de médiation par les pairs. Généralement les élèves perçoivent les effets à la
fois positifs et négatifs du conflit. Avant la formation, ils les laissent souvent sans
solution. Après avoir été formés ils tendent à les résoudre par la discussion et des
procédures de négociation. Leur attitude, à l’égard du conflit et du climat scolaire, est
plus positive en même temps que leur santé psychologique et leur estime de soi
s’accroît, les problèmes de discipline et d’exclusion diminuent, l’accord entre les parties
est plus durable et les résultats scolaires s’améliorent (ibid., p. 498).

Une des études de cas du rapport DOCA sur la France a également pour objet la lutte
contre la violence entre élèves (Carra, 2012), mais, comme les autres, elle est centrée
sue les modes de fonctionnement des établissements et des classes susceptibles de
donner suffisamment le goût d’apprendre aux élèves pour les rendre capables de faire
l’effort indispensable à l’acquisition de connaissances (Zay, 2012). J’en citerai deux sur
les quatre synthétisées dans le rapport (outre Carra, 2012 ; Guigue, 2012 ; Padoani
David, 2012 ; Reuter, 2012).

2-2 - Les études de cas du rapport DOCA sur la France : remotiver les
« décrocheurs »

2-2-1 - Démission Impossible (DI), un dispositif qui accompagne et soutient les
professionnels pour prendre en charge des collégiens en grande difficulté
(Lemoine, Guigue, Tillard, 2012)

DI a été conçu et mis en place au niveau des collèges d’un département, le Pas-de-
Calais, pour pallier la suppression, en 1991, des classes « CPPN » et « CPA »3 qui
visaient à préparer la professionnalisation d’élèves en difficulté. En 1992, un lien
fondateur est créé entre l’IA (Inspection académique), la Chambre des Métiers et la
Direction départementale du travail, de l’emploi et de la formation professionnelle. Ce
partenariat marque la volonté d’ouvrir et de lier formellement, étroitement, l’école avec
le monde du travail et de l’entreprise. A la rentrée de septembre 2008, sa dénomination
est devenue : « Parcours relais - Démission Impossible », afin de le situer dans la
stratégie globale de prise en compte des formes de difficultés scolaires, les parcours ou
dispositifs « relais » correspondant à un cadrage national.

Une enseignante, chargée de mission à temps plein, coordonne une équipe de chargés
de mission poursuivant à mi-temps une activité d’enseignement classique, et, ayant en
charge, pour l’autre mi-temps, un large district dans lequel ils interviennent, à leur
demande, auprès de leurs collègues dans d’autres collèges, pour identifier avec eux des
situations délicates ou concevoir des actions de prévention ou de soutien. Ils

2 David W. Johnson et Roger T. Johnson, Université du Minnesota (MN), ont réinvesti les
acquis de la psychologie sociale dans le développement d’une théorie de l’école
coopérative.
3 CPPN : Classe préprofessionnelle de niveau, CPA : Classe préparatoire à l’apprentissage (cf. Liste des sigles in

Zay, 2012).

8

interviennent également auprès des jeunes (et de leurs parents) pour les recevoir, les
aider à élaborer un parcours personnalisé, puis les accompagner dans ce cheminement,
ainsi qu’auprès des professionnels qui reçoivent les jeunes en stage. Ils fonctionnent
aussi bien en entretien individuel qu’en réunions, dont certaines, inter-établissements,
permettant aux enseignants de se former par des échanges qui les font bénéficier de
l’expérience des autres.

Ce dispositif touche trois grandes catégories de jeunes, différentes les unes des
autres. Pour les plus nombreux, il s’agit d’un passage à vide temporaire. Un ou deux
entretiens avec l’élève suffisent pour que la situation évolue favorablement, avec plus
ou moins de réussite, mais sans événement majeur.

D’autres sont engagés plus avant dans la détérioration de leur scolarité :
absentéisme, chahuts et provocations répétées, violence verbale ou physique, ou bien
ils sont présents mais sans participation. Changement de classe, soutien individualisé,
et surtout départ en stage peuvent alors susciter une remobilisation en aidant à
l’élaboration d’une orientation professionnelle. Les chargés de mission jouent le rôle de
médiateurs entre les différentes parties prenantes.

Le troisième groupe est celui des jeunes en rupture. Les uns sont des élèves exclus
après des actes graves (violence, vol, racket…) envers des camarades ou, parfois,
envers des professionnels, il convient alors de trouver une nouvelle affectation.
D’autres sont des élèves déscolarisés qu’il faut remettre sur le chemin de l’école. Des
entretiens peuvent se succéder avec le jeune, ses parents, les membres de
l’établissement, des professionnels de l’extérieur (services sociaux, judiciaires,
insertion, et employeurs), certains en tête à tête, d’autres en collectifs pour susciter des
interactions, des projets opérationnels.

Du point de vue des élèves

Chaque cas est un cas particulier. Comme les membres de sa famille, le jeune - de 14
ans minimum - est amené à s’exprimer, il est écouté. On l’aide à bâtir son parcours, à
s’y investir peu à peu et à s’engager dans une démarche de découverte. Il est amené à
prendre des initiatives et se voit confier des responsabilités liées à la recherche de stage,
à des déplacements, au respect d’un emploi du temps compliqué… A tout moment un
jeune peut entrer ou sortir de la convention.

La prise en charge d’un jeune se construit et se fait au sein de son établissement. Le
collège d’origine est toujours responsable et l’accrochage à la classe d’origine est
privilégié. Cela évite de rassembler des élèves dont le seul point commun est de
présenter des difficultés.

Enfin, le fait d’associer les familles, dès les premières rencontres, puis durant le
cheminement du jeune permet d’abord à celles-ci de voir leur enfant autrement et non
plus seulement au travers des difficultés qu’il rencontre ou qu’il produit. Cela incite,
éventuellement, celles-ci à revenir vers le collège, pour le jeune concerné, parfois aussi
pour des frères et sœurs. Cela permet enfin à l’établissement lui-même de percevoir
autrement les familles et d’entretenir avec elles un dialogue sur des points qui dépassent
désormais les questions discordantes.

Le jeune, dans ce cheminement exigeant, est accompagné régulièrement par le chargé
de mission qui fait le point, et par un professionnel de l’établissement, un « tuteur » qui
suit les apprentissages et qui discute, conseille, contrôle, guide, régule,… en rencontrant
chaque semaine le jeune, et de temps en temps sa famille. Cette dernière était souvent
devenue incapable de prendre en charge toutes les tâches liées aux difficultés du jeune.
L’intervention de professionnels de l’école pour assurer ce suivi est une garantie de la
continuité de la scolarisation.

9

Les démarches très individualisées et souples que proposent DI sont recherchées
dans les situations difficiles car elles semblent particulièrement adaptées. Actuellement,
quasiment tous les collèges ont fait appel une fois ou l’autre à DI. Certains lycées
prennent aussi contact pour des élèves ayant déjà été accompagnés une année antérieure
ou pour des jeunes n’ayant pas encore 16 ans. A chaque intervention ce sont plusieurs
professionnels qui sont rencontrés : membre de l’équipe de direction, conseiller
principal d’éducation, conseiller d’orientation-psychologue, assistante sociale,
enseignants, pour échanger des points de vue et travailler ensemble.

2-2-2 - Lutter contre l’échec scolaire en réseau d’éducation prioritaire
(Reuter, 2012)

Dans cette seconde étude de cas, une équipe de recherche a été appelée par des
enseignants affiliés à l’ICEM (Institut Coopératif de l’Ecole Moderne), ayant obtenu de
prendre en charge ensemble, à la rentrée de septembre 2001, un groupe scolaire
composé d’une école maternelle et d’une école élémentaire dans un REP (Réseau
d’éducation prioritaire), afin d’évaluer les résultats de la pédagogie Freinet avec des
élèves en difficulté. Cette entorse aux normes nationales a été rendue possible par le fait
que l’inspecteur de la circonscription cherchait comment sauver cet établissement
menacé de fermeture de classes car ses mauvais résultats scolaires entraînaient une
déperdition d’élèves. Le consentement de l’inspecteur d’académie et des négociations
avec les syndicats ont permis la mutation des enseignants qui ne souhaitaient pas
participer à ce projet et leur remplacement par des membres de l’ICEM.

L’espace d’une communication ne permet pas plus dans cette étude de cas que dans
l’autre de décrire les dispositifs dans le détail. Je me contenterai de résumer les
principaux principes, par rapport à l’institution, à l’élève et au maître.

 1° L’école est centrée sur les apprentissages, c’est le principe directeur qui justifie

les autres, les dispositifs mis en place et les règles, voire les sanctions : une bonne part
de ce qui est prohibé l’est parce que cela nuit aux apprentissages ou, du moins, au
travail. Les apprentissages - et non l’enfant - sont donc au cœur du système mis en
place. L’école est faite pour apprendre et cela ne se réalise qu’au travers d’un travail
sérieux. Savoirs, savoir-faire et savoir-être sont liés, instruction et éducation sont au
service l’une de l’autre et constituent ainsi des objectifs fondamentaux.

 L’école, en tant que communauté, a été instituée - et est constamment réinstituée -
au travers de divers mécanismes, parmi lesquels figurent :
- un projet institutionnel - se constituer au sein d’une école, dans son ensemble, comme
modèle de la pédagogie « Freinet » - qui s’est articulé à un contrat de travail et
d’expérimentation avec l’IA et à un contrat de recherche avec une équipe universitaire ;
- un projet pédagogique évalué et réélaboré collectivement, charte et garant du travail
mis en œuvre ;
- la cooptation, au sein du mouvement Freinet, des membres fondateurs et de ceux qui
prennent la relève de ceux qui s’en vont ;
- des conseils (de classe, d’école, de maîtres…) multiples, fréquents et véritablement
fonctionnalisés.

C’est une micro-société qui s’articule à un idéal démocratique, mis à l’épreuve au
quotidien, et qui est largement ouverte sur le monde extérieur, correspondants, familles
constituées en soutiens scolaires (en parents d’élèves et non seulement d’enfants).

10

2° Les apprentissages étant centraux, c’est par rapport à eux que se définissent les
tâches et le rôle des élèves et des enseignants.

Fondamentalement, tout enfant est posé comme étant désireux et capable

d’apprendre pourvu que le milieu lui permette et lui facilite ses apprentissages. Cet
axiome construit à la fois une nature de l’enfant et une responsabilité incontournable
pour les maîtres.

Mais l’enfant est à constituer comme sujet apprenant (sujet scolaire et pédagogique),
membre d’une communauté, astreint à des règles et à des modes de fonctionnement
spécifiques.

C’est l’élève qui apprend, et nul autre à sa place, il n’apprend qu’à partir de ses
questionnements qui motivent et fonctionnalisent les savoirs et savoir-faire. Il s’agit
alors, pour l’enseignant, de ne pas fournir de réponses toutes faites à des questions non
posées mais de susciter les questions, en s’appuyant sur les dispositifs construits pour
stimuler le désir d’apprendre.

L’élève apprend en faisant parce qu’il fait l’expérience du travail, des projets, des
recherches… Mais ce faire expérientiel s’articule avec la construction d’une posture
distanciée, réflexive, au travers de moyens nombreux, diversifiés, fréquents :
- les situations de préparation à l’action (incluant des plans ou des esquisses) ;
- les discussions collectives, en binômes ou avec le maître, autour des problèmes, des
stratégies et des solutions possibles ;
- la relation réfléchie à l’action sollicitée par le maître pendant le travail, etc.

L’élève apprend au travers d’une multiplicité de rôles et de positions par rapport
aux savoirs et aux savoir-faire : élève, usager, créateur, chercheur, professeur,
conférencier, auditeur, discutant, critique, aide… et en expérimentant différentes formes
de pensée :
- la créativité (y compris en mathématiques) et la valorisation des arts qui remet en
question certains clivages opposant les disciplines ;
- la place fondamentale accordée à la production d’hypothèses et à l’expérimentation
ainsi que l’accent systématiquement porté sur le fait qu’il existe, en général, de
multiples solutions à un problème, différents chemins pour atteindre un objectif…

L’élève apprend parce qu’il est sécurisé.
- le droit à l’erreur, non stigmatisée, mais constituée comme objet de travail ;
- un fonctionnement formateur de l’évaluation : absence de notes et de classements mais
brevets, exposition des progressions, allégement du stress (ainsi pour la dictée,
l’important est de faire de son mieux…) ;
- des aides systématiques ;
- le temps, ajusté aux nécessités de chacun, etc.

C’est d’ailleurs sans doute parce que le cadre pédagogique est à un tel point sécurisé
que l’imprévu peut être intégré sans déstructurer l’ensemble et que les élèves peuvent
apprendre en étant encouragés à prendre des risques, sans craindre un retour de bâton.

La part du maître est fondamentale, car il est le garant des apprentissages, de la

sécurité, du fonctionnement des dispositifs, des règles élaborées collectivement…
L’auteur de l’étude de cas le compare à un équilibriste.

11

Conclusion. L’enjeu d’une éducation inclusive : préparer les futurs
citoyens à vivre ensemble plutôt qu’à s’entretuer ?

Au terme de cette présentation, l’éducation inclusive apparait comme centrée sur des
valeurs qui s’imposent face à une déstabilisation mondiale qui réinterroge la place faite
à l’être humain dans les sociétés du XXIème siècle.

Le monde est-il en train de réaliser une « fin de l’histoire » avec l’effondrement de
l’empire soviétique et du communisme et l’hégémonie du libéralisme économique à
défaut de la démocratie libérale que prévoyait Fukuyama (2009) en 1992 ? Doit-on pour
autant tomber dans « le choc des civilisations » (Huntington, 2000), la rivalité entre
superpuissances étant remplacée par l’affrontement entre sociétés se partageant le même
marché, mais tendant chacune d’imposer des valeurs culturelles incompatibles ?

Le développement des échanges internationaux entraîne à la fois
- le déplacement de populations de l’Est ou du Sud émigrant, pour des raisons politiques
ou économiques, vers les nations plus riches et relativement plus sûres du Nord et de
l’Ouest, et
- le rejet des nouveaux arrivants, pris comme boucs émissaires par les citoyens « de
souche » qui se sentent menacés par une crise mondiale.

Aucun Etat membre de l’Union européenne (UE) ne peut éviter de se poser le
problème du comment vivre ensemble sur un même territoire.

Le Conseil de l’Europe (2008, p. 3) a posé la question à ses 47 Etats membres :
comment répondre à la diversité ? C’est un défi à l’application de leurs principes
démocratiques et un test pour leur vision de la société future. Quels choix vont-ils
faire ? « S’agit-il d’une société où les individus vivront dans des communautés
séparées, caractérisée au mieux par la coexistence de majorités et de minorités aux
droits et responsabilités différenciés, vaguement reliées entre elles par l’ignorance
mutuelle et les stéréotypes ? Ou, au contraire, nous représentons-nous une société
dynamique et ouverte, exempte de toute discrimination et profitable à tous, qui
privilégiera l’intégration de tous les individus dans le plein respect de leurs droits
fondamentaux ? ».

Comment triompher des préjugés sinon par l’éducation ensemble de tous ceux qui
sont appelés à vivre comme citoyens d’un même pays ?

Références des textes et auteurs cités
 Abdallah-Pretceille, M. (2011). De l’interculturel à l’humanisme du divers. Entretien avec M. Abdallah-

Pretceille. Education permanente, 186, 17-20.
Allan, J. (2011). Responsibly competent : teaching ethics and diversity. Policy Futures in Education, 9

(1), 130-137.
APF (Association des paralysés de France). (2008). Ni pauvre. Ni soumis. 29 mars une date historique

dans l’histoire de l’AFP et de ses adhérents. Ensemble, n° 100, juin 2008, p. 4-6.
Arnesen, A.-L. et al. (2009). Politiques et pratiques de l'enseignement de la diversité socioculturelle -

Concepts, principes et enjeux dans la formation des enseignants. Strasbourg : Les Editions du Conseil
de l'Europe.

Barbot, M.-J. & Dervin, F. (2011). L’interculturel en formation, un concept à renouveler (Editorial).
Education permanente, 186, 5-20.

Besley, A. C. (T.) & Peters, M. A. (2011). Introduction. Interculturalism, ethnocentrism and dialogue.
Policy Futures in Education, 9 (1), 1-12.

Carra, C. (2012). Réponses à la violence : Disparité des pratiques professionnelles et effets différenciés.
Le cas des écoles primaires en France (pp. 228-242), in D. Zay, L’éducation inclusive. Une réponse à
l’échec scolaire ? Préface de Gabriel Langouët. Paris : L’Harmattan.

Conseil de l’Europe (2008). Livre blanc sur le dialogue interculturel « Vivre ensemble dans l’égale
dignité ». Strasbourg : Conseil de l’Europe.

12

Fukuyama, F. (2009). La fin de l’histoire et le dernier homme. Paris : Champs. Essais (Poche). 1ère éd. :
1992.

Huntington, S. (2000). Le choc des civilisations. Paris : Poches Odile Jacob. 1ère éd. : 1996.
Johnson, D.W. & Johnson, F. (1997). Joining together : group theory and group skills. Edina, MN :

Interaction Book. 6nd ed.
Johnson, D.W. & Johnson, R. T. (1996). Conflict resolution and peer mediation. Programs in elementary

and secondary schools : a review of research. Review of Educational Research, 66 (4), 459-506.
Lemoine, M. ; Guigue, M. ; Tillard, B. (2012). « Démission Impossible » : un dispositif conçu pour des

élèves en difficulté qui vient soutenir l’action des professionnels (pp. 190-200), in D. Zay,
L’éducation inclusive. Une réponse à l’échec scolaire ? Préface de Gabriel Langouët. Paris :
l’Harmattan.

Levinas, E. (1969). Totality and infinity. Pittsburgh : Duquesne University Press, 1ère éd. La Haye: 1961.
Levinas, E. (1997). Totalité et infini : essai sur l'extériorité. Paris : Biblio Essais, Le Livre de poche.
Levinas, E. (1999) Alterity and transcendence. New York : Columbia University Press, 1ère éd.,

Montpellier : 1995.
Maalouf, A. (1998). Les Identités meurtrières. Paris : Grasset Poche.

Muskens, G. (2009). Inclusion and Education in European Countries. Final Report 2 : Comparative
conclusions. INTMEAS Report for contract 2007-2094/001 TRA-TRSPO. Lepelstraat : DOCA
Bureaus -2009 August. http://www.docabureaus.nl/INTMEAS.htm

ONU (1989). Convention relative aux droits de l’enfant ou Convention internationale des droits de
l'enfant (CIDE). Genève : Nations Unies.

Padoani David, G. (2012). La démocratisation de l’accès aux formations sélectives de l’enseignement
supérieur : le projet soutien à l’excellence (PSE) (pp. 218-228), in D. Zay, L’éducation inclusive.
Une réponse à l’échec scolaire ? Préface de Gabriel Langouët. Paris. L’Harmattan.

Rawls, J. (2009). Théorie de la justice. Trad. Catherine Audard. Paris : Points, Essais (poche). 1ère éd.
Oxford: 1972.

Reuter, Y. (2012). Lutter contre l’échec scolaire en réseau d’éducation prioritaire (pp. 201-218) in D.
Zay (2012). L’éducation inclusive. Une réponse à l’échec scolaire. Préface de Gabriel Langouët.
Paris : L’Harmattan.

Paine, T. (1999). The rights of man. Dover : Dover publications.
Paulay, A. (2008). « La tolérance à la discrimination diminue ». In Les cahiers de la compétitivité, spécial

Handicap. Cahier du Monde daté du 10 avril 2008, n° 19662, p. I.
Rawls, J. (2009). Théorie de la justice. Trad. Catherine Audard. Paris : Essai (poche). 1ère éd. Oxford:

1972.
Reuter, Y. (2012). Lutter contre l’échec scolaire en réseau d’éducation prioritaire (pp. 201-218), in D.

Zay. L’éducation inclusive. Une réponse à l’échec scolaire ? Préface de Gabriel Langouët. Paris :
l’Harmattan.

Summer, W. G. (1907). Folkways: a study of the sociological importance of usages, manners,customs,
mores, and morals. Boston : Athenæum Press.

Thomas, G. & Vaughan, M. (2009). Inclusive education. Readings and reflections. Berkshire : Open
University Press and New York : Two Pen Plaza, 1st ed. 2004.

UNESCO (2005). Guidelines for Inclusion : Ensuring Access to Education for All.
ED.2004/WS/39(Eng).

UNESCO (2006). Principes directeurs pour l'inclusion : assurer l'accès à l'éducation pour tous.
ED.2006/WS/45(Fre).

UNESCO (2008). L'inclusion : Donner à tous les jeunes les mêmes chances de réussir . UNESCO, 48ème
Conférence internationale pour l'éducation à Genève, du 25 au 28 novembre 2008.

Zay, D. (2012). L’éducation inclusive. Une réponse à l’échec scolaire ? Préface de Gabriel Langouët.
Paris : l’Harmattan.

 Pour toute information : danielle.zay@numericable.fr

