
HAL Id: halshs-01983193
https://shs.hal.science/halshs-01983193

Submitted on 16 Jan 2019

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.

Sur les sentiers de la recherche, ”un braconnage”.
Thierry Bourgoin

To cite this version:
Thierry Bourgoin. Sur les sentiers de la recherche, ”un braconnage”.. La nouvelle revue de l’adaptation
et de la scolarisation, 2012, Editions de l’INS HEA, collection ”Etudes”; Actes de journée d’études.
�halshs-01983193�

https://shs.hal.science/halshs-01983193
https://hal.archives-ouvertes.fr

Scolarisation des jeunes traumatisés crâniens - 30 mars 2012

• 45 •

Sur les sentiers de la recherche :
« un braconnage 1 »
Thierry Bourgoin
Professeur EPS, INS HEA

« Qu’est ce qui est plus splendide que l’or ? »
demande le roi d’or au serpent.	
« La lumière » répond le serpent.	
« Qu’est ce qui est plus réconfortant que la lumière ? »
reprend le roi.	
Le serpent répond : « la conversation. »	
J.W. Von Goethe, Le Serpent Vert.

Lorsque, à l’initiative de Christian Sarralié, se constitue le groupe de travail
Reselca. Professeurs des écoles spécialisés, professeurs de lycée et collège,
psychologue et médecin composent alors un assemblage hétéroclite de
compétences, d’histoires professionnelles, de motivations et de projets. Le
dénominateur commun qui nous réunit c’est le désir de travailler ensemble
et de soutenir une position de recherche au service des élèves porteurs de
lésions cérébrales acquises. En qualité de professeur d’éducation physique
et sportive (EPS), je m’interroge évidemment sur ma place dans ce groupe
de travail, ma légitimité et plus précisément sur la contribution que je vais
pouvoir apporter au collectif. N’étant pas « chercheur » au sens statutaire
du terme, je me porte assez tôt vers ce que je connais un peu mieux, c’est-
à-dire la pédagogie des activités physiques, sportives et artistiques (Apsa)
et l’observation de pratiques professionnelles au contact des élèves choisis
comme objet d’étude.

Une première étape consiste alors à répertorier des lieux possibles
pour réaliser pareille observation, puis à entrer en relation avec les
professionnels, enfin à étudier ensemble la faisabilité de telles visites dans
des séances d’EPS en établissement. Cette première étape franchie, débute
alors une période de recueil d’informations, de prise de notes et parfois
aussi d’interventions dans des situations d’enseignement des Apsa auprès
d’élèves scolarisés dans un institut d’éducation motrice des Yvelines (78).
Cette activité d’observation se déroule sur plusieurs mois, à raison d’une
ou deux séances hebdomadaires. Riche pour la collecte de données, cette
phase de travail ne m’éclaire cependant pas véritablement sur ce que peut-
être un objet de recherche qui reste encore à construire.

Ce moment se fonde en effet sur une pratique de l’observation
participante 2, réalisée sur le terrain de l’EPS, elle consiste surtout à observer

1. �En forme d’hommage appuyé à Michel de Certeau, lire « Un braconnage », L’invention du
quotidien 1 : Arts de faire, Gallimard, Paris, 1990, p. 239-255 (1re édition 1980).

2. �Yves Winkin, « L’observation participante est-elle un leurre ? », chapitre VII, in Anthropologie
de la communication, De Boeck Université, 1996, Seuil collection Points Essais n° 448, 2001.

• 46 •

Scolarisation des jeunes traumatisés crâniens - 30 mars2012

des élèves particuliers en activité sur la base des éléments mis en place par
l’enseignant référent de l’établissement. J’y observe plus particulièrement
trois élèves, porteurs de lésions cérébrales acquises, dans des activités
aussi variées que la course à pied, le tir à la sarbacane ou le hockey en salle.
Quelques entretiens viennent s’ajouter aux observations, plus quelques
interventions ponctuelles, à la demande du professeur référent sur telle ou
telle situation pédagogique particulière. En fin d’année scolaire s’est ainsi
constitué un ensemble de notes aussi nombreuses que disparates, qui me
permettent de dresser un premier bilan.

Les premiers constats signalent une attention soutenue sur des objets
très familiers dans le métier des enseignants : pédagogie, didactique et
résolution de problème en situation professionnelle constituent ainsi la
matière principale des observations retenues. Ce n’est pas une surprise,
pourtant cela ne fait pas forcément un matériel de recherche intéressant
pour le collectif. Plus spécifique peut-être, une interrogation fait son chemin
au fil des notes et des propos glanés en séances. Car dans le foisonnement
des observations recueillies, une note singulière se signale à propos des
quelques élèves ayant vécu un traumatisme crânien. En effet, pour ce qui
les concerne, ce qui se dévoile dans les moments problématiques en séance
tient fréquemment à une certaine forme de désorientation qui se déploie
en contexte.

Dans de tels moments, tout semble se passer comme si ces élèves se
trouvaient subitement « égarés » face à la consigne ou bien devant la tâche
à réaliser. Déconcerté, l’élève peut exprimer son désarroi par une question
surprenante, une revendication inhabituelle, une conduite inattendue
en réponse à la consigne ou bien encore par une inhibition complète de
l’action. Les effets du désarroi de l’élève ne manquent pas de contaminer le
pédagogue ; on voit bientôt ce dernier tenter de conserver le fil conducteur
de la séance et de resituer l’élève dans l’activité du moment au sein de son
groupe de pairs. La précision et l’efficacité du professionnel apparaissent
alors fortement corrélées à sa connaissance de l’élève, à ses particularités,
à ses ressources comme à ses empêchements. Mais ce qui frappe surtout
c’est que contrairement à des formes de handicaps fixées une fois pour
toutes, le cas de l’élève ayant traversé l’expérience du traumatisme crânien
conserve une dynamique à multiples inconnues où le décalage, la surprise,
l’étonnement voire l’inquiétude ne sont jamais loin de la surface.

Au terme de l’année, un premier bilan permet déjà de lister un certain
nombre de constats et de questions, dont la plus cruciale : est-ce cela une
activité de recherche ?

Sur le plan du positionnement, les observations recueillies m’informent
de ma préoccupation de pédagogue voire de didacticien. Un détachement
semble nécessaire, détachement vis-à-vis du métier de professeur où
je me sens encore appelé et interpellé par les situations du métier. La

Scolarisation des jeunes traumatisés crâniens - 30 mars 2012

• 47 •

construction d’un « objet » de recherche étant au cœur des réunions de
travail du groupe Reselca, ceci facilite le changement de positionnement
à venir. Ce qu’il me faut alors envisager c’est de me défaire de l’habit du
professeur pour observer d’un autre regard les situations professionnelles
auprès des élèves concernés par le vécu du traumatisme crânien.

Cette seconde période de travail va s’orienter sur des observations de
situations professionnelles avec le souci d’interroger les professeurs dans
leur pratique du métier avec des élèves ayant traversé l’expérience du
traumatisme crânien. Du point de vue de la méthode, l’observation des
séances reste importante certes, mais s’y ajoutent des entretiens avec les
enseignants. De type semi-directifs, ces entretiens visent à questionner
les gestes, les attitudes et les représentations des professeurs vis-à-vis des
élèves cérébro-lésés. Il va de soi que ma participation directe aux séances
se réduit jusqu’à devenir inexistante dans les séances que je suis amené à
observer.

Au final, ces observations et ces entretiens permettent de dresser plusieurs
constats. Le premier constat, c’est la présence d’un malaise professionnel
dans la relation à l’élève. La réalité qui se dessine c’est que si l’élève
traumatisé crânien semble parfois dérouté, il est également déroutant
pour le professeur. Ce qui perturbe progressivement le professionnel c’est
qu’au-delà des difficultés cognitives, motrices ou émotionnelles qui sont
l’ordinaire des situations d’enseignement, s’y ajoute alors une composante
déconcertante : l’incertitude. En effet, quel que soit son niveau d’efficience
en EPS, un élève présente d’ordinaire certaines régularités dans ses
attitudes et ses conduites, régularités qui entrent en résonance avec le style
de l’enseignant et la composition du groupe classe de telle sorte qu’une
dynamique d’ensemble se met en place pour faire ce qu’il y a à faire au
cours de la séance. Or cette régularité précisément altérée par le trauma
crânien, semble désorienter non seulement l’élève mais aussi le professeur
tout comme le groupe de pairs. Le deuxième constat est une conséquence
directe de ce qui précède, car confronté à un élève perçu peu à peu comme
« insaisissable », le professeur en vient alors à remettre en question
ses gestes professionnels sans trouver cependant de quoi se soutenir
durablement dans une nouvelle posture qui se voudrait plus adaptée aux
besoins et aux ressources de cet élève déconcertant. Un troisième et dernier
constat fait apparaître la traduction de ces phénomènes complexes dans
une version toute pragmatique : le statut particulier de l’élève au sein du
groupe de pairs. Accorder un statut « à part » au jeune traumatisé crânien
fait partie de l’éventail des réponses possibles à l’incertitude générée par
ses propos, ses attitudes ou ses conduites aléatoires. Ce qui fait problème ce
n’est d’ailleurs pas tant la déviation par rapport à la norme du groupe que
l’incertitude qui pèse sur la nature des événements susceptibles de survenir.

• 48 •

Scolarisation des jeunes traumatisés crâniens - 30 mars2012

Un professeur nous dira en entretien que cet élève-là c’est « un bâton de
dynamite », à mèche courte de surcroît… On comprend dès lors que le
recours à un statut particulier soit une réponse possible à titre préventif
mais le prix à payer se déplace alors vers la dynamique collective. Car les
autres élèves, valides ou handicapés, savent bien questionner le professeur
à l’endroit délicat : « pourquoi lui et pas moi ? », « pourquoi il a le droit de
ça et pas nous ? », « pourquoi vous faites ça avec lui et pas avec moi ? »
À travers ces questionnements, on voit peut-être ce qui s’insinue comme
malaise entre le professeur et la classe sur le plan pédagogique mais aussi
sur le registre éthique. Cette source de malaise se montre d’autant plus
difficile à clarifier que, le traumatisme crânien pouvant relever uniquement
du handicap invisible, les tolérances du professeur à l’égard de l’élève TC
deviennent quelquefois insupportables pour l’élève dont le handicap est
explicite sur le plan externe (amputation, fauteuil manuel ou électrique,
par exemple).

Une fois ce travail réalisé, de nouveaux questionnements se font jour.
Plus précisément, la mise à jour du malaise professionnel repose en grande
partie sur, ce que faute de mieux, je nomme la « désorientation ». Ce
phénomène peut-il constituer un « objet » de recherche ?

Un regard de chercheur reste à construire, c’est une évidence, mais de
nouveaux outils semblent tout aussi indispensables pour continuer. Un
autre équipement intellectuel apparaît nécessaire pour structurer une
réflexion balbutiante, encore marquée du sceau du métier de professeur
d’EPS, de ses habitus et de ses implicites partagés avec les collègues
mobilisés pour cette première enquête. Peu à peu, la décision se fait autour
d’une discipline d’appui qui sera l’Histoire et plus particulièrement
l’Histoire des sciences dans la mesure où, et l’Histoire et les sciences sont
convoquées sur le territoire des lésions cérébrales acquises. En effet, les
maladies, les pathologies et les traumatismes ont bel et bien une histoire ;
« Ce que l’on en sait plus encore 3 ». En outre, j’attends beaucoup des
apports d’une formation en Histoire des sciences en termes de méthodes,
de sources et de construction d’un objet de recherche.

Mais qu’est-ce au juste que « faire » de l’Histoire ? Et surtout, de quelle
utilité une telle approche peut-elle se montrer pour aborder les questions
qui se posent dans le parcours des jeunes traumatisés crâniens ? L’évolution
des manuels scolaires consacrés à cette discipline reflète les transformations
du regard des historiens de métier ; les changements d’approche, la
reconfiguration des objets ou des centres d’intérêts, le renouvellement des
méthodes, le travail sur des sources revisitées ou récemment découvertes,

3. �Jean-Paul Gaudilliere, La médecine et les sciences, XIXe-XXe siècles, Collection Repères
n° 465, éditions La Découverte, Paris, 2006.

Scolarisation des jeunes traumatisés crâniens - 30 mars 2012

• 49 •

sont autant d’éléments qui témoignent de la vitalité de la discipline. Il n’en
reste pas moins que je fais partie d’une génération qui a reçu un certain
type d’enseignement historique, inévitablement daté, mais néanmoins
intéressant pour situer le propos suivant : de manière totalement arbitraire
et délibérément caricaturale, je vais opposer maintenant deux manières
de « faire » de l’histoire et leur relation avec le sujet des lésions cérébrales
acquises.

L’histoire est une forme de jeu complexe entre ce qui se maintient et ce
qui se transforme, entre continuité et rupture, entre ce qui se conserve
et ce qui est bouleversé à jamais. Une première manière de faire de
l’histoire, bien connue des écoliers de ma génération, c’est l’histoire
façon « batailles ». Une longue succession d’événements guerriers et leur
apprentissage par le repérage des dates majeures (52 av. J.-C., 732, 1515,
1815, 14-18, 39-45…) qui renvoient à une manière de présenter l’histoire
de façon chronologique. Située sur l’échelle de la longue continuité,
cette approche souligne la généalogie des événements militaires qui ont
marqué leur époque. En quelque sorte, c’est l’histoire longue durée des
tournants ou des ruptures qui se sont décidées sur le champ de bataille.
Cette manière d’appréhender « ce » qui va construire un événement
de portée historique n’est malheureusement que trop bien connue des
familles touchées par le traumatisme de leur enfant. En effet, ce qui
rassemble la diversité des discours tenus par le jeune traumatisé et
ses proches c’est l’évocation douloureuse de ce moment crucial « où
tout a basculé ». Accident de la voie publique, chute, accident sportif,
agression ou accident vasculaire cérébral, l’étoffe d’une vie ordinaire
est brutalement déchirée en quelques instants ; dans la trame historique
du jeune et de sa famille, une rupture majeure s’introduit dont les effets
font que « rien ne sera jamais plus comme avant ». Cette expérience
soudaine, frappée du sceau de la rupture radicale entre « l’avant » et
« l’après », confronte chacun à cette déchirure dans le tissu historique,
qu’il s’agisse du jeune dans sa trajectoire personnelle, scolaire, sportive,
affective ou celle de sa famille dans son cheminement partagé. La réalité
des faits, accident, hospitalisation, coma, diagnostic, réveil, rééducation,
séquelles semble s’inscrire comme les étapes d’une « autre » histoire
pour les membres de la constellation familiale. À l’échelle de la famille,
ce vécu d’une fracture historique se double donc d’une nécessité à
recomposer le présent et à repenser le futur sur le long terme. À l’échelle
de la communauté élargie, la violence du traumatisme se voit prise en
charge par la médecine en première instance, puis par les services de
rééducation, d’accompagnement et de suivi, enfin par les associations et
communautés fondées sur ce vécu partagé de la lésion cérébrale acquise.
Soutien et accompagnement constituent évidemment des axes forts
dans le temps de « l’après », cependant du point de vue d’une approche

• 50 •

Scolarisation des jeunes traumatisés crâniens - 30 mars2012

historienne, on ne peut pas ne pas remarquer que ce qui rassemble alors
une communauté d’individus disséminés dans les diverses strates de la
société c’est le capital moment de la « rupture ». Ce qui permet de se
retrouver, de se rassembler, de porter des projets, des propositions ou
simplement de se soutenir et de partager la lourdeur des événements c’est
la traversée commune d’une expérience à nulle autre pareille ; expérience
qui, à partir d’un moment unique mais combien déterminant, réoriente
à jamais le cours d’une histoire à la fois personnelle, familiale et sociale.

De ce point de vue, une lecture historienne dans sa version chronologique
permet de repérer le moment de la « fracture », lorsque tout bascule
précipitamment vers un horizon imprévu et inquiétant, comme constitutif
d’une communauté de destin pour celles et ceux qui s’y trouvent embarqués
bien malgré eux. Ainsi énoncé, on pourrait être tenté de considérer comme
évidente cette catégorie de jeunes et leurs familles dans la mesure où ce
qui fonde cette communauté repose sur la traversée et le partage d’une
expérience appelée « traumatisme crânien ». À l’instar des « poilus » de
14-18, c’est ici l’expérience de l’indicible et du fracas historique qui fait
communauté, rapprochant des individus ayant en commun le même
vécu dramatique. Tout semble se passer comme si, à partir de ce moment
décisif du choc traumatique, une catégorie stable, un discours assuré et
des pratiques savantes pouvaient se mettre en place autour des lésions
cérébrales acquises ; comme si le rapport à la catégorie « traumatisé
crânien » était clair, limpide, presque naturalisé. Pourtant, s’il est évident
que les personnes touchées de près ou de loin par le traumatisme crânien
partagent bien des expériences en commun et notamment celle de la
« rupture » historique, ce qui est nettement moins évident en revanche
c’est le processus complexe qui a permis la lente construction scientifique,
épistémologique, technologique, sociale et pour tout dire historique de
cette catégorie. À cet endroit de l’exposé, il nous faut maintenant quitter
l’histoire dans sa version chronologique pour explorer une alternative
peut-être moins linéaire, plus complexe aussi, une autre manière de faire
de l’histoire en somme.

Opposée arbitrairement à l’histoire façon « batailles », l’histoire façon
« fouilles » avance une approche différente des faits. Tel un archéologue,
l’historien s’engage ici dans une quête qui vise à retrouver toute l’épaisseur
humaine des événements. Dans le cas de l’accident, c’est à la genèse de
décisions parfois cruciales, à l’incertitude et à la souffrance des acteurs, à
l’interaction fugace d’individus que rien ne prédestinait à se rencontrer, à la
part de contingence inhérente dans la situation locale, au type de matériel
technologique à disposition, à la configuration temporelle et spatiale des
événements que s’attache alors le travail historien. Il s’agit de restituer
l’événement dans toute sa singularité ; de reconstruire les différentes
strates de l’événement considéré afin de rendre compte de sa complexité.

Scolarisation des jeunes traumatisés crâniens - 30 mars 2012

• 51 •

Si le traumatisme crânien recouvre des réalités parfaitement anatomiques
et neurologiques, il ne saurait cependant être réduit à ces seules dimensions
biologiques. Il est question de corps certes, mais aussi de personnes et de
perturbations aux retentissements multiples. La lésion cérébrale est un
phénomène que l’on peut objectiver par un dispositif de connaissances
savantes, mais il est aussi une expérience sensible pour celles et ceux qui
y sont confrontés dans des circonstances qui sont toujours uniques pour
les intéressés. Ce que vivent, éprouvent et pensent alors ces êtres humains
embarqués dans une histoire qu’ils n’ont pas choisie mais à laquelle il faut
faire face nous renvoie à la dimension toujours singulière de l’événement. De
la même manière que l’incident technologique majeur de Fukushima n’est
comparable ni à Tchernobyl, ni à Three Miles Island qu’il s’agisse des causes,
du contexte, des conséquences et du traitement politique ou médiatique
de l’accident nucléaire, chaque nouveau cas de traumatisme crânien est
une expérience singulière pour celui qui en est victime comme pour son
entourage. Il ne s’agit pas ici de minorer l’importance de la médecine,
dont les connaissances et les pratiques ne sont évidemment pas mises en
question par ces remarques, simplement ce que la dimension historienne
peut ici éclairer c’est la singularité radicale de l’accident pour la victime
et ses proches. Première conséquence, l’expérience vécue par la victime et
son entourage demande à être abordée avec un minimum d’empathie, car
l’expérience dont il est question c’est d’abord et exclusivement la sienne.
Seconde remarque, lorsque l’on évoque la singularité, il convient peut-être
de rappeler que chaque cerveau est unique. Si l’on accepte ce postulat que
chaque cerveau est différent, on prend alors la mesure du fait que tout accident
sur cet organe vient altérer une personne unique au monde, à tout point de
vue c’est une évidence, mais on insiste, y compris du point de vue cérébral.
De plus, la nature et l’étendue du traumatisme renforcent cette singularité
en endommageant des régions diverses sur une échelle de gravité variable.
Enfin, l’état actuel des connaissances autorise rarement une parfaite visibilité
des séquelles sur le long terme et l’on comprend aisément que la prudence
reste bien souvent de mise pour s’avancer sur les pouvoirs de récupération
et le parcours futur du jeune traumatisé. Mais cette singularité n’est pas
limitée aux territoires cérébraux abîmés car on la retrouve également dans
la manière dont chaque cellule familiale va réceptionner, éprouver, faire
face, traverser et cheminer à partir de l’événement traumatique. On la
retrouve encore à l’échelle de la société car le contexte dans lequel survient
ce traumatisme individuel est aussi traversé par des mutations qui font que
la réception et la prise en considération de la personne traumatisée sont
inévitablement situées dans un moment historique donné. Que ce soit par le
renouvellement des connaissances ou celui des protocoles de prise en charge,
qu’il s’agisse de l’avancée des techniques d’investigation du cerveau, des
dispositifs de soins et de rééducation, des mesures de prévention des risques

• 52 •

Scolarisation des jeunes traumatisés crâniens - 30 mars2012

ou des services d’aide et d’accompagnement du jeune dans son parcours
vers l’école ou l’université, rien de ce qui précède n’est ni universel, ni
intemporel. Deux exemples illustreront peut-être le poids du contexte social
dans la singularité de chaque événement traumatique : le dispositif qui se
met en place autour du jeune au cerveau lésé par accident de la route en
2012 n’a que peu à voir avec celui qui était en vigueur, disons, en 1970 ; autre
exemple avec l’attention relativement récente apportée aux bébés secoués et
aux cicatrices cérébrales dont ils portent les marques.

Autrement dit, adopter le point de vue de l’historien qui « fouille »
c’est prendre quelque distance avec celui qui dresse le constat linéaire
des « ruptures ». C’est aussi restaurer la mesure humaine dans la trame
orientée des faits qui vont, par leur importance et leur gravité, constituer
« événement ». Car si l’Histoire peut-être vue comme la lente sédimentation
des événements importants, elle est toujours vécue, fabriquée, interprétée
et finalement écrite par des hommes et des femmes bien réels. C’est encore
rappeler la part de hasard et de contingence qui pèse dans ces instants
décisifs, lorsque rien n’est encore déterminé et que l’on considère qu’il
aurait suffi parfois de peu de chose pour que « ce » qui a eu lieu ne se
soit pas produit ou se soit réalisé autrement, réorientant ainsi la trajectoire
de vie des intéressés. Au terme de cette présentation arbitraire entre
deux manières opposées de faire de l’histoire, il est temps de les réunir
pour apprécier d’un même regard ce qui construit une communauté
d’expérience à travers le moment de la « rupture » et la complexité
contenue dans l’épaisseur d’une situation dont la « singularité » émerge
immanquablement. Oui, tous les jeunes et leurs proches concernés par le
traumatisme ont en commun une expérience de la « rupture » radicale dans
leur récit biographique et dans le même temps, pour les raisons évoquées
précédemment, la complexité de chaque situation semble renvoyer chacun
à une « singularité » totale.

Étrange communauté humaine que celle rassemblée sur le territoire de
la lésion cérébrale acquise. Les réalités organiques, humaines, familiales
et sociales regroupées par la catégorie « traumatisé crânien » semblent
y dessiner bien plus la cartographie d’un archipel fragmenté que celle
d’un continent unifié. En outre, les intéressés ne peuvent pas ne pas être
influencés par « l’étiquette » dont ils héritent de manière contingente
ou accidentelle. Comme le souligne Ian Hacking « C’est ainsi que de
manière indirecte, les gens eux-mêmes sont affectés par la classification
et, si l’on veut, l’individu lui-même est socialement construit comme
un certain genre de personne 4. » C’est dire alors qu’entre la délicate
élaboration de la catégorie « X », l’être humain qui traverse l’expérience

4. �Ian Hacking, La construction sociale de quoi ? Entre science et réalité, éditions La
Découverte, Paris, 2008, p 27.

Scolarisation des jeunes traumatisés crâniens - 30 mars 2012

• 53 •

de « X » et l’enseignant qui travaille auprès de l’élève porteur de « X »,
les effets de boucles rétroactives ne manquent pas. C’est dire également
que l’émergence de la désorientation dans une telle situation n’est pas
aussi surprenante qu’on pourrait le penser a priori. Reste que les codes
comportementaux et langagiers de la désorientation et de sa diffusion
dans la relation entre le jeune et son enseignant méritent sans doute une
attention particulière. Décrire la manière dont la désorientation de l’élève
se manifeste est un premier pas. Avancer des pistes d’explication sur les
racines d’un tel processus est une deuxième marche à franchir. Comprendre
enfin comment le jeune « déboussolé » dans la situation d’apprentissage
contamine le professionnel à tel point que ce dernier s’en trouve à son tour
privé de boussole pour faire son métier est un troisième endroit d’étude.

Comme bien souvent en sciences humaines et sociales, l’objet d’étude est
ici délicat à saisir. On ne parle pas d’électron ni de galaxie, on ne se penche
pas sur un gène ou sur une bactérie, ce que l’on tente d’attraper et de
comprendre est plus volatil, plus éphémère également. L’émergence de la
désorientation entre le jeune traumatisé crânien et son professeur, sa mise
en place et sa diffusion dans l’interaction pédagogique repose en grande
partie sur l’étude de sources très particulières. L’analyse des conversations,
langagières et corporelles, en situation réelle d’enseignement semble offrir
une voie possible afin de pénétrer dans les méandres de l’histoire qui se
tisse entre le pédagogue et l’élève au cerveau lésé. Le mot « parcours » est
un bon mot qui fait référence à l’espace et au temps, l’enjeu est bien de
réaliser ensemble un parcours efficace en évitant, autant que faire se peut,
de s’égarer en chemin.

•••

