
HAL Id: halshs-00866986
https://shs.hal.science/halshs-00866986

Submitted on 30 Sep 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.

Humour et apprentissage des langues : une typologie de
séquences pédagogiques

Joséphine Rémon

To cite this version:
Joséphine Rémon. Humour et apprentissage des langues : une typologie de séquences pédagogiques.
LIDIL - Revue de linguistique et de didactique des langues, 2013, 48, pp.1-19. �halshs-00866986�

https://shs.hal.science/halshs-00866986
https://hal.archives-ouvertes.fr

1

Humour et apprentissage des langues : une typologie de

séquences pédagogiques

Joséphine Rémon

Département d’Etudes du Monde Anglophone

Université Lumière Lyon2

Laboratoire ICAR (UMR5191)

Résumé :

Pour aborder l’émotion en apprentissage des langues, nous interrogeons l’humour comme

facilitateur face à des émotions inhibitrices en pratique de la langue, à travers des

exemples de séquences pédagogiques. Nous proposons une typologie de ces séquences

faisant intervenir l’humour, que celui-ci soit du fait de l’enseignant ou du fait de

l’apprenant. Cette typologie nous permet de mettre en évidence la diversité que recouvre

le recours à l’humour dans un contexte pédagogique. Dans une perspective où la

production langagière est considérée comme prise de risque langagière, nous étudions la

façon dont l’humour fait partie intégrante d’un scénario pédagogique ou au contraire fait

irruption dans une séquence. L’humour convoque en effet des émotions variées, puisqu’il

représente, selon les cas, une prise de risque pédagogique pour l’enseignant ou un risque

de perte de face pour l’apprenant. Nous faisons l’hypothèse qu’une intégration de

l’humour non menaçante contribue à la mise en place d’une communauté de confiance

dans la classe de langue et permet d’encourager les émotions favorables à la prise de

risque langagière.

Summary:

To tackle the subject of emotions in language learning, we look at humour as a

facilitating factor in the context of inhibiting emotions in language practice , through a

series of examples of pedagogical sequences. We suggest a typology of these sequences

implying humour, whether it is initiated by the teacher or by the learner. This typology

allows us to shed light on the diversity that is covered by the use of humour in a

pedagogical context. In a perspective where language production is considered as

language risk-taking, we study the way humour is built into a pedagogical scenario or, on

the contrary, appears unexpectedly during a lesson. Humour triggers indeed varied

2

emotions since it can mean, depending on the scenario, pedagogical risk-taking for the

teacher, or a risk of losing face for the learner. Our hypothesis is that a non-threatening

integration of humour contributes to building a community of trust in the language class

and can encourage the emotions that favour language risk-taking.

Introduction

Dans le contexte d’une analyse de l’apprentissage des langues à la lumière des émotions,

nous proposons, à travers une typologie de séquences pédagogiques, d’interroger

l’humour comme élément susceptible de favoriser la prise de risque langagière au sein

d’une communauté de confiance (Hendry, 2006) dans la classe de langue. Nous faisons

l’hypothèse qu’une pédagogie qui laisse la porte ouverte à l’humour bienveillant est à

même, dans le cadre de séances de pratique de la langue, de contribuer à minimiser les

émotions perturbatrices de la performance linguistique (Wagner et Urios-Aparisi, 2011).

Nous proposons d’aller vers une meilleure lecture de situations pédagogiques convoquant

l’humour et une pratique plus informée. En ce sens, nous sommes en accord avec Wagner

et Urios-Aparisi (2011) lorsqu’ils se proposent d’améliorer chez les enseignants la prise

de conscience de l’importance de l’humour comme outil pédagogique. Ils affirment que

des exemples peuvent aider les enseignants à visualiser l’implémentation de la pratique

de l’humour. Nous ne cherchons pas ici à faire la preuve par une étude quantitative que

l’utilisation de l’humour est plus efficace pour l’apprentissage que d’autres techniques,

mais à apporter une contribution à l’articulation des notions d’émotion, d’humour et de

prise de risque en pratique de la langue à travers une typologie de séquences

pédagogiques. Nous avons sélectionné six exemples tirés de notre pratique pédagogique.

Il nous est apparu a posteriori qu’il était intéressant de les regrouper dans le cadre d’une

réflexion sur les émotions dans l’apprentissage des langues parce qu’ils illustrent chacun

différemment une intervention de l’humour et le rapport à la prise de risque langagière.

Avant d’étudier ces exemples d’activités en pratique de la langue anglaise introduisant

l’humour et d’en proposer une typologie, nous présentons d’abord les aspects théoriques

qui relient émotions, humour et apprentissage.

1. Emotions, humour et apprentissage : aspects théoriques

1.1 Emotions et apprentissage des langues

3

Les chercheurs s’accordent sur l’importance de la prise en compte des aspects

émotionnels dans la classe de langue, parce que la « dimension affective atteint tous les

aspects de notre existence et de manière très directe ce qui se passe dans la salle de

classe, y compris celle de langues étrangères » (Arnold, 2006, p. 408). La salle de classe

se prêtant particulièrement à l’activation des émotions (Atienza, 2003), nous nous

inscrivons dans une vision holistique de l’enseignement qui prend en compte ces aspects

affectifs, couvrant « un large domaine qui comprend les sentiments, les émotions, les

croyances, les attitudes et qui conditionne de manière significative notre comportement »

(Arnold, 2006, p. 407). Les émotions concernent tout à la fois :

Désir de communiquer avec une personne concrète, confiance en soi,

motivation interpersonnelle, motivation groupale, confiance dans ses

possibilités en langue cible, attitudes intergroupales, climat intergroupal et

personnalité (Arnold, 2006, p. 411).

Les chercheurs établissent un lien entre émotions et efficacité de l’apprentissage car « le

fait de stimuler les différents facteurs émotionnels, comme l’estime de soi, l’empathie, la

motivation, peut faciliter considérablement le processus d’apprentissage d’une langue »

(Piccardo, 2007, p. 41).

L’efficacité de l’apprentissage dans une vision holistique qui prend en compte les aspects

émotionnels est en partie due à une meilleure motivation (Wagner et Urios-Aparisi, 2011,

p. 402) puisqu’en effet « l’engagement émotionnel dans une activité d’apprentissage

intensifie la motivation à effectuer cette activité et en facilite par là même

l’accomplissement » (Develotte, 2005, p. 13).

À l’inverse, le « filtre affectif » devient un obstacle s’il n’est pas suffisamment pris en

compte car il :

Vient s'interposer entre les données reçues et [l’]acquisition par

l'apprenant. […] Ce filtre est, en d'autres termes, un mécanisme de défense

psychologique, se traduisant par la peur de se tromper, de sembler

ridicule... (Kertesz-Vial, 2000, p. 5).

1.2 Humour et apprentissage des langues

Parmi les aspects affectifs qui traversent la classe de langue et l’apprentissage, nous

proposons de nous pencher plus particulièrement sur l’humour. Dans cette partie

théorique, nous regardons d’abord ce que l’on entend par humour dans un contexte

pédagogique, puis son articulation avec la motivation. Nous exposons comment les

4

notions de prise de risque et de communauté de confiance s’articulent avec les émotions

et l’humour dans la perspective d’un apprentissage de langue.

1.2.1 Humour et incongruité

L’humour est associé à l’intentionnalité (Baud, 2010), et « le rire ou le sourire,

comportement émotionnel » est associé à l’incongruité (Wagner et Urios-Aparisi, 2011,

p. 410), à une « violation des expectatives », « un conflit entre ce qu’on attendait et ce

qu’on rencontre effectivement, autrement dit entre les référents dont on dispose et le

percept actuel qui ne leur correspond pas » (Bariaud, 1983, p. 25).

Cette incongruité n’est pas l’évidence dans une situation pédagogique. L’humour ne fait

pas forcément partie des piliers d’une pragmatique pédagogique. Nous entendons par

pragmatique pédagogique les règles d’action dans le contexte pédagogique, qui

constituent un ensemble de comportements attendus, que ce soit de la part de l’enseignant

ou de l’apprenant. Ainsi, s’il peut être évident pour un apprenant qu’il faut , par exemple,

faire le travail demandé par l’enseignant, il ne va pas de soi, si ce n’est pas précisé

explicitement, de savoir s’il est autorisé à introduire une dimension humoristique dans

une production écrite ou orale.

Dans un contexte interculturel, utiliser cette incongruité en recourant à l’humour, c’est

aussi préparer les étudiants aux subtilités de l’intercompréhension (Cazade, 2009).

1.2.2 Humour et motivation

L’humour contribue à introduire la variété nécessaire à une meilleure motivation en

réduisant la monotonie et l’ennui (Arnold, 2006 ; Wagner et Urios-Aparisi, 2011). En

effet, l’humour est :

L’ennemi d’une pédagogie dogmatique et allié d’un enseignement simple, non

incarcéré dans des programmes préétablis et non isolé dans une camisole

méthodologique qui s’imposerait à tous, en tout lieu et à tout moment. Il const itue

une espèce d’effraction, de surgissement dans la tristesse de la dictature

(didactique) (Porcher, 2002, p. 52).

C’est-à-dire que l’humour s’immisce dans l’interstice que représente la latitude

pédagogique dont dispose le praticien. La pédagogie se manifeste et prend corps dans

l’espace laissé libre entre le contenu disciplinaire et l’individualité de l’enseignant ,

éventuellement à travers l’humour.

L’humour aurait le pouvoir de « piquer la curiosité, éveiller l’intérêt, modifier l’attitude

du sujet vis-à-vis de l’objet d’étude, permettre un effort soutenu, activer la concentration

5

mentale, recharger l’énergie disponible pour conduire à terme l’ouvrage engagé »

(Galisson, 2002, p. 123). Si, comme l’affirme Scrivener (2011) , la meilleure manière

d’apprendre une langue étrangère est d’être complètement focalisé sur autre chose du

point de vue du contenu, le recours aux émotions à travers un humour bienveillant nous

semble pouvoir être le vecteur de cette diversion. En effet, ce n’est plus le scénario

pédagogique qui est un prétexte à la pratique de la langue, mais la langue qui est l’outil

permettant d’accéder à une connivence et à un moment de partage pédagogique au sein

de la classe érigée en communauté de confiance (Nadeem, 2012). Il ne s’agit pas

d’espérer apprendre sans effort à travers un apprentissage entièrement incident, mais de

créer les conditions d’une envie d’apprendre à travers des moments pédagogiques qui

invoquent des émotions déshinibitrices. Dans le même ordre d’idées, les débats autour de

« questions éthiquement vives » (Rémon, 2012, p. 1) nous semblent relever de cette

même diversion. Ils permettent à la langue de devenir le vecteur d’une réflexion

citoyenne, le scénario pédagogique n’étant plus seulement un prétexte pour pratiquer la

langue.

1.2.3 Humour, prise de risque et communauté de confiance

On distingue humour et ironie, car « l'ironie et la dérision sont mal perçues par les jeunes

esprits, qu’ils blessent. C'est dire si l'humour dans l'éducation demande à être manié avec

prudence et délicatesse » (Fick, 1997, p. 38). Il nous semble que l’humour, utilisé avec

bienveillance comme nous le verrons plus loin, peut en effet être classé au rang de

« comportement qui confirme » et qui « peut créer une zone de sécurité où l’apprenant

n’a pas peur de prendre les risques impliquant la prise de parole en langue étrangère »

(Arnold, 2006, p. 412-413). Wagner et Urios-Aparisi, (2011) parlent d’immédiateté

(« immediacy ») (p. 403) à propos de la proximité dans l’interaction que peut créer le

recours à l’humour.

La prise en compte des facteurs affectifs revenant essentiellement à « réduire l’effet des

facteurs négatifs et stimuler celui des positifs » (Arnold, 2006, p. 411), nous adoptons

l’hypothèse selon laquelle l’humour est l’un « des moyens les plus commodes pour faire

échec à l'anxiété» (Kertesz-Vial, 2000, p. 6), si l’on suit toutefois des préceptes tels que

ceux suggérés par Arnold (2006) pour réduire l’anxiété inhibitrice dans la salle de

classe :

 « Traiter toujours l’élève avec le plus grand respect et essayer de protéger son

moi. »

6

 « Donner aux élèves la possibilité d’exprimer leurs préoccupations. Le fait de

vérifier que leurs camarades partagent leurs sentiments d’insécurité, qu’ils ne sont

pas les seuls à les en ressentir, peut avoir un effet positif. […] »

 « Créer une atmosphère de coopération au lieu de concurrence. »

 « Garder une politique sur la correction d’erreurs qui ne soit pas vécue comme une

menace de la part des élèves » (p. 413-414)

Parce qu’il suppose une communauté de confiance, l’humour peut contribuer à lever des

obstacles et encourager les apprenants à une plus grande prise de risque langagière

(Nadeem, 2012,). Nous entendons par prise de risque langagière pour l’apprenant le fait

de sortir de sa zone de sécurité en ayant recours à des éléments linguistiques qu’il ne

maîtrise pas encore parfaitement. Cette « capacité à courir des risques » fait partie des

facteurs individuels intervenant dans la réussite de l’apprenant d’une langue étrangère

(Arnold, 2006, p. 408).

Cazade (2009) évoque (dans une perspective interculturelle) la prise de risque inhérente

au travail sur l’humour comme permettant « en prenant conscience de la difficulté que

peut aussi éprouver l’autre, de mieux comprendre la sienne propre, de s’en enrichir, et

peut-être de mieux comprendre et accepter l’autre comme un autre soi-même » (p. 35).

La prise de risque imposée n’est plus perçue comme telle et permet la production

langagière seulement si une communauté de confiance a été établie et l’anxiété réduite

« notamment par l’intermédiaire de l’attitude du professeur et de l’atmosphère que celui -

ci crée dans la classe » (Arnold, 2006, p. 412).

Dans le contexte de l’apprentissage de la langue maternelle, Charmeux (1997) fait aussi

le lien entre humour et sécurité linguistique :

L'humour semble plus nécessaire encore pour la maîtrise de la langue, que pour

d'autres maîtrises. On sait, en effet, aujourd'hui, que le sentiment de sécurité

linguistique est, par sa présence ou son absence, le premier responsable de la

réussite ou de l'échec scolaire. Seul le jeu, et jeu sur le jeu qu'est l'humour,

permettent d'installer une relation affective positive qui est au cœur de cette

sécurité langagière qui caractérise les élèves des milieux favorisés et nourrit leur

appétit d’apprendre (Charmeux, 1997, p. 104)

D’autres chercheurs s’accordent sur les effets de l’humour sur l’anxiété dans

l’apprentissage (Anderson et Arnoult, 1989 ; Bennett, 2003 ; Berk, 1996 ; Berk, 2002 ;

Caron, 2002 ; Cornett, 1986 ; Garner, 2006 ; Mahoney, 2000 ; Philaretou, 2006 ;

Stambor, 2006 cités dans Nadeem, 2012) et sur l’apprentissage lui-même (Casper, 1999 ;

7

Cornett, 1986; Fisher, 1997 cités dans Nadeem, 2012) (Powell et Anderson, 1985 ;

Askilson, 2005 cités dans Azizifard et Jalali, 2012). Vaezi et Fallah (2012) interrogent

quant à eux la relation entre humour et anxiété du point de vue de la formation et de la

pratique enseignante.

Nous prenons ici le parti non pas d’observer les effets de la prise en compte des émotions

sur les performances linguistiques des étudiants, mais de regarder à travers différentes

séquences pédagogiques comment les conditions d’une prise de risque linguistique et

émotionnelle sont réunies à travers l’irruption de l’humour au sein d’une communauté de

confiance. Nous établissons une typologie qui prend en compte l’intention initiale de

l’enseignant et la prise de risque langagière ou émotionnelle potentielle pour l’apprenant.

2. Exemples de séquences pédagogiques invoquant l’humour

Dans une perspective où la dimension affective de l’apprentissage des langues est prise

en compte à travers l’humour, nous proposons, à la lumière de plusieurs exemples , et à

travers les notions combinées d’émotion, d’humour et de prise de risque, d’étudier quels

paramètres sont en jeu dans ces situations pédagogiques et quelle combinaison semble

compatible avec la mise en place d’une communauté de confiance, à même de favoriser

les émotions positives pour l’apprentissage. Nous avons sélectionné six exemples issus

de notre pratique enseignante. Il nous est apparu à posteriori qu’ils avaient en commun

d’invoquer l’humour selon des modalités diverses. Ils relèvent de compétences écrites ou

orales, en production ou en compréhension. Nous présentons ces exemples en séparant

les cas où l’initiative est celle de l’enseignant des cas où l’initiative a été prise par

l’étudiant.

2.1 Méthodologie

Au cours de notre activité d’enseignante en pratique de la langue avec des étudiants

anglicistes, nous avons pu mettre en œuvre une variété de séquences dont certaines

invoquent l’humour de façon constitutive et d’autres où l’humour a été introduit par les

apprenants de manière inattendue. Ces séquences se sont déroulées avec des groupes de

30 étudiants anglicistes, en première ou en deuxième année à l’université.

Puisqu’il est apparu à posteriori que ces séquences avaient en commun cette composante

humoristique, nous avons souhaité, en adoptant la double posture d’enseignante et de

chercheuse, les passer en revue de manière systématique pour y relever, à travers une

8

approche qualitative, la présence de paramètres tels que :

 l’intention de l’enseignant ou de l’apprenant, le caractère volontaire ou imposé de

la prise de risque ;

 le caractère constitutif ou contingent de l’humour dans le support utilisé ou dans

la séquence ;

 le caractère menaçant ou non de cette composante humoristique, notamment selon

qu’elle s’exerce aux dépens de tous ou de quelques-uns ;

 la relation entre humour et prise de risque langagière ou émotionnelle.

Nous présentons ces paramètres sous forme de typologie en conclusion.

Notre choix a porté sur six séquences, impliquant diversement les compétences

langagières :

 une séquence de compréhension orale à partir d’une conférence filmée ;

 deux séquences de production orale (exposé et improvisation) ;

 deux séquences de compréhension écrite (d’une fiche d’instructions et de sites

web) ;

 une activité de production écrite sur un blog.

2.2 Humour introduit par l’enseignant

Dans les exemples suivants, l’humour est introduit par l’enseignant , par la sélection

d’une ressource humoristique en elle-même ou par l’utilisation qui en est faite.

2.2.1 Compréhension orale d’une conférence filmée

Dans le cadre d’un exercice de compréhension orale, les étudiants visionnent une

conférence qui porte sur la créativité dans le système éducatif dans laquelle le

conférencier fait preuve de beaucoup d’humour. Les étudiants sont divisés en trois

groupes : l’un est chargé de relever les mots d’humour, un autre est chargé de relever les

idées clés, et un dernier est chargé de relever les exemples donnés par le conférencier.

L’objectif en termes d’apprentissage langagier est la pratique de la langue orale en

compréhension et en production, car les thématiques abordées permettent ensuite de

débattre. L’activité est envisagée sous forme de collecte d’information et non sous forme

de test de compréhension.

La prise de risque se situe ici au niveau pédagogique, car l’enseignant choisit d’exploiter

l’humour de la ressource au risque de laisser de côté les étudiants dont les moyens

linguistiques ne permettraient pas la compréhension de l’humour du conférencier. Même

9

s’il ne s’agit pas d’étudiants débutants, les connaissances supposément attendues par

l’enseignant peuvent avoir des effets négatifs même s’il n’y a pas en réalité d’injonction

de savoir de sa part. Pour éviter une intervention négative de l’affectif et permettre la

mise en place d’une communauté de confiance dans une situation de ce type, le tact

pédagogique (Goubet, 2005) mettra en toute simplicité, sans jugement, « les embarras au

milieu », « la bêtise au milieu » (Vincent, 2005, p. 15), c’est-à-dire que l’apprenant « doit

toujours savoir que si sa réponse peut ne pas être acceptée, lui il l’est toujours » (Arnold,

2006, p. 414). Le travail en groupe, notamment, permet de mettre en place une

collaboration entre les apprenants. Un des atouts de l’humour signalé par Arnold (2006)

est d’ailleurs sa contribution à la dynamique de groupe par la mise en place d’activités

qui « tout en développant des compétences linguistiques, puissent servir à « briser la

glace » et à favoriser les relations entre les camarades » (p. 416).

L’’humour intervient ici plus au titre de l’incongruité (cf. 1.2.1.), de la diversion et de la

motivation (cf. 1.2.2) qu’au titre d’une stimulation de la prise de risque langagière. En

effet, si l’humour, dans cette séquence, est constitutif de la ressource, il n’est pas dans la

consigne elle-même et n’est pas l’objet d’un travail linguistique particulier, mais rend

simplement le support plus attrayant.

2.2.2 Compréhension écrite d’une fiche d’instructions piégée

Dans le cadre d’un exercice de compréhension écrite, une fiche d’ins tructions
1
 en langue

cible est fournie aux étudiants, où il est stipulé qu’ils doivent lire le document jusqu’au

bout avant de commencer à répondre. S’ils respectent effectivement cette consigne, ils

lisent la dernière ligne qui leur indique que la seule chose à faire est simplement d’écrire

son nom à la fin du document dans l’espace prévu à cet effet , sans tenir compte des

instructions précédentes. Mais la grande majorité des étudiants ne lit pas les instructions

jusqu’au bout et répond à toutes les questions ou commandes.

L’humour réside pour partie dans les instructions qui font se lever les étudiants, taper

dans leurs mains, toucher la porte, etc. D’autre part, sur un groupe d’une quarantaine

d’étudiants, en général un ou deux connaissent l’exercice, et lisent effectivement les

instructions jusqu’au bout avant de commencer. Ceux-là posent leur stylo et ont le sourire

aux lèvres.

S’agissant de compréhension écrite, il n’y a pas de prise de risque langagière mais un

risque d’incident pédagogique, car la face des étudiants qui « tombent dans le piège » est

1
 http://www.brainbashers.com/follow.Asp

10

menacée. La menace est donc constitutive de l’activité. Elle se fait aux dépens de la

quasi-totalité du groupe. Le tact pédagogique consistera à inclure plutôt qu’exclure ceux

qui se sont laissé prendre. On peut là encore interrompre l’activité et en livrer la clé avant

que les émotions négatives ne s’installent. Ici, l’humour participe d’une pédagogie du

paradoxe ou de la provocation (De Vecchi et Carmona-Magnaldi, 2002), relevant de

l’incongruité et de la diversion évoquées précédemment .

2.2.3 Compréhension écrite de sites web canulars

On propose aux étudiants une liste de sites internet en langue cible dont certains sont des

canulars, c’est-à-dire des sites présentés comme sérieux, mais dont l’objectif est soit

pédagogique (éducation aux médias) soit de pur divertissement. L’objectif de la séance

est la pratique conjointe de la langue (ici la compréhension écrite de sites internet) et des

Technologies d’Information et de Communication pour l’Enseignement. Les étudiants

doivent parcourir les sites et émettre un jugement sur leur fiabilité. Une discussion

permet de mettre en commun les impressions de chacun (production orale)
2
.

L’humour réside dans l’incongruité des sites proposés, comme par exemple celui qui

prétend que les scientifiques ont découvert une pieuvre qui vit dans les arbres. Ce site est

d’ailleurs régulièrement pris pour un site « sérieux » par les étudiants. L’aspect

d’incongruité et de diversion est donc bien présent une fois de plus avec cet exemple de

séquence.

L’humour encourage-t-il dans cette activité la prise de risque langagière à travers des

émotions positives ? La prise de risque peut être langagière, car il y a une prise de parole

lors du débat sur la fiabilité perçue des sites internet qui suit l’exploration des sites, mais

elle est aussi affective car la menace potentielle est constitutive de l’activité : les

étudiants risquent de perdre la face s’ils jugent fiable un site qui est en fait un canular. Le

tact pédagogique permettra de veiller à ce que l’humour ne se fasse pas aux dépens de

quelques-uns mais soit un moment partagé par tous. Ainsi, par exemple, on peut éviter

des stratégies comme de faire voter à main levée pour chaque site, et encourager la

concertation par équipes.

2.2.4 Production orale sous contrainte

Dans le cadre d’un exercice de production orale, on demande aux étudiants de se lever, ce

2
 http://www.dhmo.org/, http://haggishunt.scotsman.com/, http://www.ovaprima.org/index.htm, http://www.mcwhortle.com/,

http://www.who.int/ionizing_radiation/research/chernobyl/en/, http://www.improb.com/airchives/classical/cat/cat.html,

http://zapatopi.net/treeoctopus.html, http://www.malepregnancy.com

http://www.dhmo.org/
http://haggishunt.scotsman.com/
http://www.ovaprima.org/index.htm
http://www.mcwhortle.com/
http://www.who.int/ionizing_radiation/research/chernobyl/en/
http://www.improb.com/airchives/classical/cat/cat.html
http://zapatopi.net/treeoctopus.html
http://www.malepregnancy.com/

11

qui est en soi un évènement provocateur dans la classe de langue. Ils ne se rassoient, tour

à tour, que s’ils répondent à la consigne, quelle qu’elle soit. Par exemple, dans une

séance de travail sur l’improvisation, on prend pour modèle une phrase du film « Princess

bride » : « My name is Inigo Mantoya, you have killed my father, prepare to die!
3
 » que

l’acteur répète de nombreuses fois. Les étudiants, debout, doivent improviser une ph rase

sur le même modèle s’ils veulent se rasseoir, par exemple « My name is Typhaine, you

have given me an exam paper, prepare to correct it fast !
4
 ».

On retrouve ici l’incongruité et la diversion évoquées dans les parties 1.2.1 et 1.2.2, mais

cette fois, la prise de risque langagière est bien présente également. Les étudiants sont

« physiquement » forcés à cette prise de risque langagière, qui n’est pas volontaire, mais

incontournable pour satisfaire la consigne. Cette contrainte sera vue par d’aucuns comme

n’ayant rien d’humoristique, la situation pouvant être menaçante pour la face des derniers

étudiants qui resteraient debout. Le tact pédagogique doit être ici omniprésent si l’on

veut éviter une intervention d’émotions négatives et des « dégâts collatéraux » que

l’humour peut occasionner : « J.-M. Robert (2002, p. 114) propose cette distinction :

l’humour s’oppose traditionnellement à l’ironie par le fait qu’il ne blesse pas. À l’humour

sont associées les notions de protection, de modestie, de tolérance, d’autocritique ; à

l’ironie, le mépris, l’attaque, la condamnation, le persiflage, etc. » (Bougherra, 2007, p.

370).

C’est en mettant l’accent sur l’aspect ludique de l’activité, qui s’apparente par certains

côtés au jeu des chaises musicales, que les apprenants se prêtent à l’activité avec plaisir,

et que la prise de risque langagière peut devenir volontaire. La bienveillance est de mise

de la part de l’enseignant et doit l’être chez les pairs également. On pourra par exemple

s’arrêter avant que le nombre d’étudiants debout ne soit trop restreint ou encourager les

étudiants assis à « souffler » des réponses pour venir en aide à ceux en position encore

inconfortable, et ainsi réintroduire le sourire dans les rangs. Cet inconfort peut -être

salvateur dans le cadre d’une prise de risque langagière, si toutefois l’enseignant ne crée

pas un climat anxiogène, auquel cas la prise de risque se situe du côté pédagogique avec

la possibilité qu’un étudiant refuse de jouer le jeu.

L’humour intervient donc ici au titre de l’incongruité, de la diversion et de la menace

potentielle à transformer en contrainte créative.

3
 Mon nom est Inigo Mantoya, vous avez tué mon père, préparez-vous à mourir !

4
 Mon nom est Typhaine. Vous m’avez donné un examen. Préparez-vous à le corriger rapidement !

12

2.3 Humour introduit par l’apprenant

Dans les deux exemples suivants, l’humour n’est pas constitutif de l’activité et il n’y a

pas de prise de risque subie par l’apprenant. L’humour est introduit de sa propre

initiative.

2.3.1 Exposé oral

Egalement dans le cadre de séances de pratique de la langue et des TICE, la tâche

proposée aux étudiants est cette fois une présentation orale en temps limité sur un thème

libre, avec exploitation d’un logiciel de présentation. Les étudiants choisissent une

variété de thèmes, et parmi eux une étudiante opte pour le monstre du Loch Ness et

introduit un accessoire : elle revêt une blouse blanche pour se déguiser en savant. Sa

présentation fait sourire l’auditoire composé de ses pairs.

Les étudiants qui font le choix de l’humour sont peu nombreux, peut-être 3 ou 4 sur un

groupe de 25 étudiants, et encore moins nombreux à apporter des accessoires. Ces choix

ne sont pas l’évidence en classe de langue. Les étudiants n’en ont pas l’idée, ou ils

n’osent pas, ou ils pensent que ce n’est pas autorisé : la pragmatique pédagogique en ce

qui concerne l’humour ne va pas de soi.

L’étudiante prend non seulement des risques langagiers en production orale, de surcroît

devant un public, mais également le risque de perdre la face si l’effet escompté par sa

mise en scène ne se produit pas. Le risque de sortir d’une zone de confort est choisi

librement par l’étudiant et est ici synonyme de créativité. On peut observer cette même

« mise en danger » de l’étudiant lors de séances de récitation également : lorsque l’on

demande aux étudiants de préparer un texte de leur choix à réciter ou lire à haute voix,

certains vont jusqu’à choisir un texte à chanter, montrant ainsi que la communauté de

confiance est solidement établie. La prise de risque est également du côté de

l’enseignant, puisque l’espace d’expression est ouvert : avec une thématique libre, le

contrôle pédagogique est moindre.

2.3.2 Production écrite : rédaction d’un blog

Toujours dans le cadre de séances de pratique de la langue et des TICE, on demande aux

étudiants de créer une brochure en anglais sur support informatique et de commenter les

séances chaque semaine en français sur un blog créé pour l’occasion. Les notes publiées

sur les blogs sont descriptives pour la plupart. Les traces d’humour sont rares.

Une étudiante pourtant introduit de temps à autre des notes humoristiques :

13

Je suis en binome avec Laurie (qui me fait planer!!), et le sujet de notre super brochure...

L'Australie!!Quel sadisme de nous faire travailler en premier lieu sur Tahiti puis sur un

voyage à organiser... Nous pauvres étudiants à la fac, le vendredi de 11h30 à 13h, on a envie

que d'une chose, c'est les faire ces voyages!!!!!!!Quelle frustration quand on y travaille là

derrière nos ordis!!!!

Cependant, elle hésite car elle n’est pas sûre que ce soit autorisé. Une autre étudiante le

lui a déconseillé. Elle se résout presque à suivre les conseils de son binôme, et donne

même pour titre à une note du blog « note sérieuse » (ci-dessous), mais au sein de cette

même note, un revirement s’effectue et elle explique qu’elle décide de revenir à sa

« liberté d’expression » :

Note serieuse

bon...je vais suivre les conseils de Laurie, 08 avril, nous avons enjolivé notre brochure sur

l'Australie et ses bons plans... et puis la liberté d'expression; j'y tiens bokou, donc finalement

j'en reviens à ma methode.. Le but de ce blog, n'est il pas de vous montrer ke nous savons

nous servir du net, et de ces possibilités?

Ce que l’étudiante entend par « j’en reviens à ma méthode », c’est ne pas rédiger

forcément des notes sérieuses mais recourir à l’humour quand elle en ressent le besoin.

Comme dans l’exemple précédent (2.3.1.), l’humour n’est pas constitutif de l’activité.

C’est l’apprenant qui prend le risque d’y recourir. Il fait preuve de créativité dans

l’interprétation de la consigne. On retrouve la même incertitude pragmatique que dans le

cas précédent. Si on ne précise pas explicitement que l’humour est autorisé, les étudiants

hésitent à y avoir recours. Cette incertitude dans les attendus pédagogiques permet dans

certains cas l’irruption de l’humour, mais on peut supposer que si celui-ci était autorisé

dans un contrat didactique plus explicite, les apprenants y auraient recours plus

fréquemment.

3. Discussion

Au terme de la présentation de ces exemples, nous pouvons récapituler les paramètres

nous permettant de mieux les appréhender : l’humour peut être constitutif de la ressource

ou incident. Il est tantôt du fait de l’apprenant, tantôt du fait de l’enseignant. Il peut être

synonyme de prise de risque pragmatique, langagière ou émotionnelle, mais aussi de

divertissement ou de menace. L’inconfort qui en résulte pour les apprenants peut être de

degré variable selon que l’humour se fait aux dépens de tous ou de quelques-uns.

14

Le codage proposé par Wagner et Urios-Aparisi (2011, p. 413-422) nous éclaire sur

certains aspects de notre propre typologie. Les auteurs proposent de coder l’humour en

contexte pédagogique à la fois en production, en réception, dans ses différentes fonctions

et dans son rapport au contenu culturel ou linguistique. Certaines catégories recoupent

des paramètres que nous utilisons (Tableau 1).

Ainsi, pour ce qui est de la réaction à l’humour, les auteurs proposent la distinction entre

réaction de groupe ou réaction individuelle. En ce qui concerne la cible de l’occurrence

humoristique, les auteurs mentionnent par exemple l’auto-dérision de la part de

l’enseignant, par opposition à de l’humour visant un étudiant en particulier ou encore

aucune cible particulière. L’aspect potentiellement menaçant d’une séquence

pédagogique recourant à l’humour dépend en effet pour beaucoup de la capacité du

pédagogue à mobiliser une implication bienveillante du groupe.

Pour ce qui est du rapport au contenu d’enseignement, l’élément humoristique peut être

pertinent ou pas (Nadeem, 2012). Ainsi dans notre exemple d’exploitation pédagogique

d’une conférence filmée (cf. 2.2.1), les aspects humoristiques n’ont pas de lien direct

avec un contenu didactique.

Un autre aspect que nous avons également évoqué concerne la source de l’humour : dans

la classification de Wagner et Urios-Aparisi (2011) elle peut être extérieure ou inhérente

au support utilisé (p. 423).

La typologie ci-dessous (Tableau 1) rassemble nos paramètres et permet de mettre en

évidence la diversité dans le rapport à la prise de risque que recouvre le recours à

l’humour en contexte pédagogique.

15

Humour

introduit

par

Activité Type

d’humour

Risque pour

l’enseignant

Risque pour l’apprenant

l’
e
n

se
ig

n
a
n

t

Conférence

humoristique

Incongruité

Diversion

Si les

apprenants

pensent qu’il y

a une

injonction de

savoir

Perte de face s’il ne

comprend pas l’humour du

conférencier

Sites web

canulars

Diversion

Incongruité

Menace

Perte de face s’il juge

sérieux un site web canular

Improvisation

contrainte

S’il y a refus

de « jouer le

jeu » de la part

d’un étudiant

 Perte de face s’il est

dernier debout

 Prise de risque

langagière imposée

Instructions

piégées

Perte de face s’il ne lit pas

les instructions

l’
a
p

p
re

n
a
n

t Exposé oral

Incongruité
Perte de

contrôle

 Prise de risque

langagière

 Prise de risque

émotionnelle choisie

 Perte de face si l’effet

escompté ne se produit

pas

Blog

Risque pragmatique choisi

par rapport aux attendus

pédagogiques

Tableau 1 : typologie d’exemples de recours à l’humour en contexte pédagogique

Une analyse quantitative permettrait d’étudier chaque combinaison de paramètres en

regard de l’efficacité de l’apprentissage et de la différence entre une prise de risque

volontaire et une prise de risque imposée, où des émotions différentes sont en jeu. Mais

plutôt que de privilégier un type de recours à l’humour, on pourra tendre vers une

pédagogie qui se saisisse d’un éventail de possibilités telles que celles présentées ici.

16

Cette diversité même, constitutive de la pédagogie en général, contribue à l’efficacité de

l’apprentissage et à la gestion des émotions, notamment en lien avec la motivation, tel

qu’évoqué ci-dessus (1.2.2).

Conclusion

Le risque émotionnel, pédagogique et langagier que constitue le recours à l’humour en

apprentissage des langues vaut la peine d'être pris. Par ce biais, on signifie aux

apprenants un double message : on transmet un contenu pédagogique et à un deuxième

niveau on établit une complicité, on manifeste aux apprenants qu'on les considère

capables de comprendre l'humour, qu'on souhaite le partager avec eux, « qu’on a de la

confiance en leur capacité à apprendre la langue » (Arnold, 2006, p. 417). Si l’effet loupe

de l’humour grossit « toutes les imperfections de conception, d’expression, de

maladresses diverses d’un locuteur qui s’essaye à pénétrer de telles finesses et à "faire de

l’humour" en langue étrangère », la bienveillance pédagogique de l’enseignant lui permet

de « tirer parti » des difficultés de l’apprenant, et de faire de l’humour « un excellen t

moyen de lutter contre certains blocages, notamment à l’oral» avec « un impact positif

sur tout le comportement cognitif et métadidactique de l’apprenant en langues » (Cazade,

2009, p. 1).

En effet, l’humour et l’ouverture d’esprit qu’il implique sont rendus possible par

l’habileté de l’enseignant « qui aura su, avec plus ou moins de succès, établir un climat

de bonne humeur, de confiance et même de complicité entre les participants » (Cazade,

2009, p. 11). Cette complicité fait écho à la « connivence culturelle » mentionnée par

Bougherra (2007) :

Il ne s’agit pas de divertir, de distraire après un travail « sérieux » (grammaire,

conjugaison, analyse) mais de mettre le rire au service d’une éducation à la

perception sémiolinguistique du quotidien. Les justifications didactiques à la

constitution de l’humour en objet à enseigner relèvent du simple constat : la seule

maîtrise des composantes fonctionnelles de la langue conduit à la lisière de la

communication, à l’exclusion de la connivence culturelle (p. 367).

Dans une optique où les émotions sont prises en compte dans l’apprentissage, la création

d’une communauté de confiance en classe de langue peut passer par la porte laissée

ouverte à l’humour dans un espace pédagogique partagé. Cet espace est conçu dès lors

comme le lieu d’expériences communes où les erreurs font partie intégrante du contrat

17

pédagogique (Watson et Emerson, 1988 cité dans Nadeem, 2012) qui devient contrat de

confiance avec des apprenants-citoyens.

Références

Anderson, C.A., et Arnoult, L.H. (1989). An examination of perceived control, humor,

irrational beliefs, and positive stress as moderators of the relation between negative stress

and health. Basic and Applied Social Psychology, 10(2), 101-117.

Arnold, J. (2006). Comment les facteurs affectifs influencent-ils l'apprentissage d'une

langue étrangère ? Études de linguistique appliquée, 4(144), 407-425.

Askildson, L. (2005). Effects of humor in the language classroom: Humor as a

pedagogical tool in theory and practice. Arizona Working Papers in Second Language

Acquisition and Teaching, 12, 45-61.

Atienza, J. L. (2003). L'émergence de l'inconscient dans l'appropriation des langues

étrangères. Études de linguistique appliquée, 3(131), 305-328.

Azizifard, F. et Jalali, S. (2012). Context and Humor in Teaching Language Functions.

Theory and Practice in Language Studies, 2(6), 1191-1198.

Bariaud, F. (1983). La genèse de l'humour chez l'enfant. Paris : PUF.

Baud, M. (2010). Lire pour apprendre, rire pour apprendre ? Mémoire de MASTER2.

Université de Rouen. Récupéré à http://www.univ-

rouen.fr/civiic/memoires_DEA/textes/T_baud.pdf

Bennett, H.J. (2003). Humor in medicine. Southern Medical Journal, 96(12), 1257-1261.

Berk, R.A. (1996). Student ratings of 10 strategies for using humor in college teaching.

Journal on Excellence in College Teaching, 7(3), 71-92.

Berk, R.A. (2002). Humor as an instructional defibrillator: Evidence-based techniques

inteaching and assessment. Sterling, VA : Stylus Publishing, LLC.

Bougherra, T. (2007). Humour et didactique des langues : pour le développement

d’une compétence esthético-ludico-référentielle. Études de linguistique appliquée,

3(147), 365-382.

Caron, J.E. (2002). From ethology to aesthetics: Evolution as a theoretical paradigm for

research on laughter, humor, and other comic phenomena. Humor, 15(3), 245-281.

Casper, R. (1999). Laughter and humor in the classroom: Effects on test performance.

Lincoln : University of Nebraska

Cazade, A. (2009). L’interculturel est-il soluble dans l'humour ? Cahiers de l'APLIUT,

18

28(2), 24-39. Récupéré de http://apliut.revues.org/1067.

Charmeux, E. (1997). Et si l’humour… était le meilleur moyen de lutter contre

l’illettrisme et l’échec scolaire en général. Dans H. Lethierry (dir.), Savoir en rire 2,

L’humour maître (Didactique et zygomatique). 93-97. Bruxelles : De Boeck Université.

Cornett, C.E. (1986). Learning through laughter: Humor in the classroom. Bloomington,

IN: Phi Delta Kappa Educational Foundation.

Develotte, C . (2006). Le Journal d’étonnement. Lidil, 34. Récupéré de

http://lidil.revues.org/index25.html

De Vecchi, G., et Carmona-Magnaldi N. (2002). Faire vivre de véritables situations-

problèmes (2ème éd.). Paris : Hachette Education.

Dörnyei, Z., et Malderez, A. (1999). The role of group dynamics in foreign language

learning and teaching. Dans J. Arnold (dir.) Affect in Language Learning. 155-169.

Cambridge : Cambridge University Press.

Fisher, M. S. (1997). The effect of humor on learning in a planetarium. Science Education,

81(6), 703-713.

Galisson, R. (2002). L’humour au service des valeurs : défi salutaire, ou risque inutile . Le

Français dans le monde, 122-139.

Goubet, J.-F. (2005). Qu’est-ce que le tact pédagogique ? Essai d’une définition

philosophique. Dans Actes de la journée d’étude du 25 mai 2005 (17-23). IUFM Nord-

Pas de Calais. Récupéré de http://www.lille.iufm.fr/IMG/pdf/Actes_Tact.pdf

Hendry, J. (2006). Educating Managers for Post-bureaucracy: The Role of the

Humanities. Management Learning, 37(3), 267-281.

Kertesz-Vial, E. (2000). Filtre affectif, humour et pédagogie de l'italien. Italies, 4, 827-

833. Récupéré de http://italies.revues.org/2385

Fick, J.-M. (1997). Une alternative à l’immobilisme. Dans H. Lethierry (dir.), Savoir en

rire 2, L’humour maître (Didactique et zygomatique). Bruxelles : De Boeck Université.

Garner, R.L. (2006). Humor in pedagogy: How ha-ha can lead to aha! College Teaching,

54(1), 177-180.

Mahoney, D.L. (2000). Is laughter the best medicine or any medicine at all? Eye on PsiChi,

4(3), 18-21.

Medgyes, P. (2002). Laughing matters: Humour in the language classroom. Cambridge :

Cambridge University Press.

Nadeem, M. (2012). Teaching with humor: A benevolent teaching technique for second

language learners in teacher education. International Journal of English and Literature

http://apliut.revues.org/1067
http://italies.revues.org/2385

19

(IJEL), 2(4), 89-96.

NKambou, R., Delozanne E., et Frasson, C. (2007). Editorial du numéro spécial Les

dimensions émotionnelles de l'interaction dans un EIAH. Revue STICEF, 14. Récupéré de

http://sticef.univ-lemans.fr/num/vol2007/sticef_2007_editoEmotions.htm

Philareatou, A. G. (2006). Learning and laughing about gender and sexuality through

humor: The woody allen case. The Journal of Men’s Studies, 14(2), 133-144.

Piccardo, E. (2007). ‘Humain, trop humain’ – Une approche pour esprits libres : de la

nécessité d’une dimension humaniste dans la didactique des langues. Les cahiers de

l’Asdifle, 19, 21-49.

Porcher, L. (2002). L’humour comme le tango : une pensée triste qui se danse… . Le

Français dans le monde, 48-53.

Powell, J.P., et Anderson, L.W. (1985). Humor and teaching in higher education. Studies in

Higher Education, 10, 79-90.

Rémon, J. (2012). Supports filmiques transversaux en pratique de la langue : document

authentique ou authentiquement intéressant ? Recherche et pratiques pédagogiques en

langues de spécialité - Cahiers de l’APLIUT, 31(2), 90-102.

Robert, J.-M. (2002). Compréhensible mais pas risible. Le Français dans le monde, 114-

121.

Scrivener, J. (2001). Learning teaching, Oxford : MacMillan.

Stambor, Z. (2006). How laughing leads to learning. Monitor on Psychology, 37(6), 62-66.

Underhill, A. (1999). Facilitation in language teaching. Dans J. Arnold (dir.), Affect in

Language Learning. Cambridge : Cambridge University Press.

Vaezi, S. et Fallah, N. (2012). Sense of Humor and Emotional Intelligence as Predictors

of Stress among EFL Teachers. Journal of Language Teaching and Research, 3(3), 584-

591.

Vincent, H. (2005). Douceur des enseignants ? Dans Actes de la journée d’étude du 25

mai 2005 (5-17). IUFM Nord-Pas de Calais. Récupéré de

http://www.lille.iufm.fr/IMG/pdf/Actes_Tact.pdf

Wagner, M. et Urios-Aparisi, E. (2011). The use of humor in the foreign language

classroom: Funny and effective? Humor - International Journal of Humor Research.

24(4), 399-434.

Watson, M.J et Emerson, S. (1988). Facilitate Learning with Humour. Journal of Nursing

Education, 27, 89.

../../../../../AppData/Local/Temp/R�cup�r�

