VOYAGE SCOLAIRE EN TERRE PHILOSOPHIQUE

De la philosophie et de la psychologie
en 6ème
1. Description générale

Une fois par semaine, depuis la rentrée, dans le programme scolaire des élèves de la classe de 6ème3, classe expérimentale, sont inscrits des ATELIERS DE PHILOSOPHIE et des ATELIERS DE PSYCHOLOGIE.
Dans cette classe ont été inscrits volontairement une dizaine d’élèves décrits par leurs maîtres du primaire comme en grandes difficultés scolaire et relationnelle au moins depuis deux ou trois ans. On les trouve particulièrement impulsifs, agressifs, voire violents par moments, boudeurs à d’autres, provocateurs, fauteurs de troubles, refusant ou contestant l’autorité du maître, peu attentifs en classe ; leurs niveaux scolaires nettement insuffisants ont été confirmés par les tests nationaux d’évaluation à l’entrée en 6ème.
2. Objectifs de l’action
Quatre professeurs (Mathématiques, Technologie, SVT, Anglais) se sont portés volontaires pour travailler ensemble autour de ce projet qui a été exposé à l’ensemble de l’équipe pédagogique, aux familles et aux élèves et qui a pour objectifs,

· D’introduire au sein de la classe, par la pratique des ateliers de philosophie et des ateliers de psychologie, un moyen de développer chez ces enfants, une autre identité personnelle, groupale et universelle, une autre façon d’être en lien avec eux-mêmes, avec les autres enfants de la classe, avec les apprentissages et avec le monde dans lequel ils vivent.

· De permettre à leurs professeurs, en tant qu’observateurs silencieux – car le maître ne parle pas, telle est la procédure tout à fait particulière de ces ateliers de philosophie - de changer de regard sur eux et par conséquent, de mieux prendre en compte le potentiel que les élèves lui révèlent, lors de ces ateliers.

3. Historique
Le professeur de mathématiques, Michèle Sillam, qui a collaboré avec Jacques Lévine au travail de recherche sur les Ateliers de philosophie LEVINE ainsi qu’à l’écriture du livre « L’enfant philosophe, avenir de l’humanité ? »(ESF Edition) pratique depuis sept ans, dans ses classes, dans ce collège, ces ateliers de philosophie : d’abord au CDI dans le cadre du FSE, puis dans ses propres classes, constatant à chaque fois, les changements positifs chez les élèves qui les pratiquent. « Ça nous fait développer notre mental ça nous fait apprendre des nouveaux mots qu’on ne savait pas »(Karim 6ème) « Ça m’apporte du plaisir parce que je peux dire ce que je pense sans que personne ne me contredise »(Hocine 4ème) « Moi, depuis que je fais de la philosophie, je prends plus souvent la parole en classe »(Camille 5ème) « On se sent intelligent »(Sonia 6ème) « ça repose, jeudi dernier, après l’atelier, je me suis sentie plus calme en cours, tout l’après-midi. On a envie de revenir. » (Daniel 4ème)
Cette année, qui est sa dernière année d’enseignement avant la retraite, Michèle Sillam a convaincu trois de ses collègues à travailler en équipe autour du projet, dans une même classe, espérant le voir se pérenniser.
4. Descriptif des étapes

Rédaction du projet en juin 2009 entre 4 professeurs
Présentation du projet au chef d’établissement

Création de la classe à partir des dossiers des élèves

Présentation du projet aux autres membres de l’équipe éducative le jour de la prérentrée

Présentation du projet aux élèves

Présentation du projet aux familles

Depuis le 2 septembre atelier de philosophie une fois par semaine le vendredi matin et atelier de psycho le jeudi après-midi une semaine sur deux

TEMOIGNAGES
Quelques échanges de mails de début d’année entre professeurs
Bonsoir chers collègues, le premier atelier de psycho en 6ème 3 a eu lieu cet après-midi en présence de Nathalie et de Marie-Christine. J’ai donc proposé aux élèves de se mettre à la place d'un garçon, Jacques, que j'ai rencontré cet été sur la plage et qui m'avait dit qu'il entrait en 6ème, et d'écrire ce qu’il pouvait ressentir aujourd’hui, dans son collège. Vous trouverez en pièce jointe le contenu de leurs réponses que je leur ai lues dans la classe. Leurs réponses sont anonymes et il n'y en a que 20, un ou une élève a rendu feuille blanche. Je n'ai rien changé à leurs écrits, juste les fautes d'orthographe que j'ai réparées. Je les ai félicités (et Nathalie aussi) car je trouve qu'ils écrivent plutôt bien. Michèle
Chers professeurs de la classe de 6ème 3, je confirme le plaisir que j'ai eu à observer cet atelier.
Les élèves ont en effet été surprenants à la fois de simplicité et de richesse. Touchants aussi quand à la question " qu'allons-nous faire de ces papiers?", ils répondent "les donner à Jacques!". J'attends donc avec impatience d'assister à mon premier atelier de philo dans 15 jours et je vous invite à venir jeter un petit œil un de ces jeudis, juste pour voir, même si je suis très déçue d'apprendre...que Jacques n'existe pas:-) Bonne journée. Nathalie
Bonjour,
J'ai été très surprise de ce que les élèves ont pu écrire au sujet de Jacques. Leurs remarques étaient très justes et je me suis rendue compte que beaucoup étaient angoissés par leur entrée en 6ème.
Et puis ils sont entrés sans problème dans cet atelier de psychologie. Mais que le mot psychologue est difficile à prononcer pour certains et quelle idée ils peuvent avoir de ce métier ! Marie-Christine
Qu’est-ce qu’un atelier de psychologie ?

La question essentielle qui y est travaillée concerne la capacité d’identification à l’autre. La capacité de sortir de sa place pour se mettre à la place de l’autre.

L’exercice consiste à demander aux élèves de se mettre à la place de quelqu’un qui….et de mettre par écrit, de façon anonyme, ce que cette personne peut ressentir. Par exemple quelqu’un qui est souffre-douleur, ou encore quelqu’un qui s’ennuie, ou quelqu’un qui a la haine, ou quelqu’un qui est vieux, quelqu’un qui s’attaque aux plus faibles, une jeune fille qui se sent harcelée, un garçon qui tombe amoureux…

Le contenu d’un atelier

Consigne : En vous mettant à la place de ce garçon, Jacques, que j’ai rencontré cet été sur la plage et qui m’a dit qu’il entrait en 6ème, essayez de décrire ce qu’il peut ressentir
1. Il doit être content d’être rentré en 6ème, mais s’il n’a pas d’amis, il devrait se sentir à l’écart et être triste, par contre s’il a des amis, il devrait être content.

2. Il a peur, il n’a pas d’ami, il est timide, il se sent seul.

3. Je suis heureux d’aller en 6ème, pour voir mes copains et mes copines, bien travailler en classe et surtout écouter les profs.

4. Je suis angoissé, j’ai peur des nouvelles personnes, de ce qu’ils vont penser de moi, leurs critiques.

5. Il peut ressentir de la peur, de la timidité, du stress, peur de ne pas trouver des amis, peur de rentrer en 6ème, il est inquiet.

6. Je serais plutôt stressé, angoissé.

7. Je ressentirais que je ne veux pas doubler parce qu’en travaillant on peut arriver, que la rentrée ça me perturbe et que ce sera encore plus difficile dans chaque matière.

8. Je ressens comme si j’étais tout seul, je n’ai pas d’amis à la récréation, je suis triste de quitter mes amis, je joue tout seul, je pense que je n’ai pas d’amis de mon ancienne école, j’aimerais tant revenir en arrière dans mon ancienne école pour revoir tous mes amis parce qu’ils me manquent tellement que je rêve de les revoir dans mes rêves le soir dans mon lit.

9. La joie

10. J’éprouverais de la peur

11. La peur de ne pas savoir où aller, la joie de retrouver ses copains

12. Il ressent le trac et l’angoisse parce qu’il ne connaît personne. Il n’a personne pour discuter et s’amuser pendant les récréations.

13. Je peux ressentir que je ne connais personne, je vais m’ennuyer dans la cour, je vais quitter mes amis du primaire, du coup, ça me rend triste

14. La timidité, le stress

15. Je suis le bienvenu dans ce collège car je me suis fait des amis, les professeur(e)s sont très gentil(le)s.

16. Je ressens que c’est triste

17. J’ai peur de rentrer en 6ème, je ne connais personne

18. Je ressentirais que c’est un nouveau mode de vie qui va se dérouler, un nouveau quartier, des nouveaux amis

19. J’ai ressenti de la peur car je n’ai pas d’amis pour m’aider, la peur de me perdre dans ce collège qui est très grand

20. Le stress, la peur, en même temps de la joie, enfin un peu !

D’autres ateliers ont eu lieu depuis, concernant « quelqu’un qui se fait toujours remarquer », « quelqu’un qui doit faire un choix », « quelqu’un qui passe à côté d’un mendiant », quelqu’un qui se fait racketter », « quelqu’un qui a de la famille en Haïti »
a) Les ateliers de philosophie

Les ateliers de philosophie qui sont pratiqués sont des ateliers AGSAS-LEVINE encore appelés Ateliers de Réflexion sur la Condition Humaine (ARCH).
Il n’y est pas question d’une initiation des enfants à la pratique du concept ou du raisonnement logique, ni même de l’argumentation ou de la pensée critique qui serait guidée par le professeur.
Mais ils sont une invitation au voyage de groupe en terre philosophique.

Ce voyage, les élèves de cette classe le font une fois par semaine, le vendredi entre 9h et 10h. L’atelier en lui-même ne dure que 10 minutes et il est régi par des règles que les enfants aujourd’hui, rappellent eux-mêmes à chaque atelier :

Enoncé des règles par les élèves eux-mêmes

1. On parle de la place d’un habitant du monde

2. On réfléchit à partir d’un mot

3. On n’est pas obligé de prendre la parole

4. On ne parle pas si on n’a pas le bâton de parole

5. On ne se moque pas

6. Il n’y a pas de mauvaises ou de bonnes réponses, toutes les réponses sont acceptables

7. Une fois que le mot est prononcé par le professeur, on réfléchit une minute sur le mot avant de pouvoir en parler

8. L’atelier dure dix minutes

9. Le professeur ne participe pas

Lâché par le professeur qui restera donc silencieux pendant le temps de l’atelier, le mot inducteur, sur lequel les enfants vont réfléchir, va être le ticket d’embarquement de ce voyage en terre philosophique.

Après les dix minutes de l’atelier, la question rituelle « Comment ça s’est passé pour vous ? » est posée et fait l’objet d’échanges.

En effet, pour que le voyage soit dépaysant, et libérateur, qu’il procure aux enfants la sensation de quitter l’école tout en y restant, ils vont être invités à réfléchir, non pas à partir d’une question ou d’une problématique qui pourrait leur rappeler le système scolaire dans lequel il y a les bonnes réponses et les mauvaises, celles qui valent des bons points et celles qui rapportent des mauvais points, mais à partir d’un mot inducteur.
Les mots sur lesquels ils ont eu à réfléchir depuis la rentrée sont, dans l’ordre :

Grandir, être fort, le courage, la jalousie, être un adulte, être un enfant, la famille, l’amour, exister, vivre

b) Les bilans d’étapes à chaque fin de trimestre

Les conseils de classe : aucun avertissement ni pour conduite ni pour travail des constats positifs par rapport à l’acquisition de connaissances
Les conseils d’élèves : ils constatent qu’ils grandissent et font remarquer que certains d’entre eux qui ne prenaient pas la parole en ateliers de philosophie, la prennent maintenant et disent des choses très intéressantes.

Certains élèves disent qu’ils s’autorisent à demander la parole dans les autres cours et à dire ce qu’ils pensent alors qu’avant ils ne le faisaient pas par peur d’être mal jugés des autres

c) Où en sommes-nous aujourd’hui ?

Une élève a quitté la classe pour aller rejoindre son papa en Savoie à la fin du 1er trimestre. Voici ce qu’elle écrit « Bonjour aux élèves et aux professeurs, je vous souhaite a tous une joyeuse année 2010 et j’espère que le projet de la classe va continuer. Merci beaucoup de votre gentillesse. J’ai adoré les ateliers de philo et ça me manque déjà. Au revoir. Julie »

En conseils d’élèves, ils constatent qu’ils grandissent et font remarquer que certains d’entre eux qui ne prenaient pas la parole en ateliers de philosophie, la prennent maintenant et disent des choses très intéressantes.

D’autres disent qu’ils n’arrivaient pas à formuler leurs pensées au tout début et que maintenant, même si parfois, c’est pour reprendre une idée qui a déjà été émise, ils s’autorisent à la dire à leur façon.

Certains élèves disent qu’ils s’autorisent à demander la parole dans les autres cours et à dire ce qu’ils pensent alors qu’avant ils ne le faisaient pas par peur d’être mal jugés des autres

5. Soutien et support

Nous avons eu pour ce projet qui ne demande aucun moyen financier, le soutien de la direction de l’établissement, d’une partie de l’équipe éducative et des familles.

Nous savons, par ailleurs que ce projet répond parfaitement à certains objectifs du socle commun des connaissances. Nous avons constaté que les exigences du socle reproduites ci-dessous, sont travaillées de façon continue dans ce voyage en terre philosophique et psychologique
Il s'agit de savoir :

• prendre la parole en public ;

• prendre part à un dialogue, un débat : prendre en compte les propos d'autrui,

faire valoir son propre point de vue ;
• reformuler un texte ou des propos lus ou prononcés par un tiers ;

• adapter sa prise de parole (attitude et niveau de langue) à la situation de

communication (lieu, destinataire, effet recherché) ;

• ajuster son expression écrite et orale,

Développer le goût pour l'enrichissement du vocabulaire ;

• d'avoir une approche sensible de la réalité ;

• de mobiliser leurs connaissances pour donner du sens à l'actualité ;

Chaque élève doit être capable :

• de respecter les règles, notamment le règlement intérieur de l'établissement ;

• de communiquer et de travailler en équipe, ce qui suppose savoir écouter,

· faire valoir son point de vue, négocier, rechercher un consensus, accomplir

sa tâche selon les règles établies en groupe ;

• d'évaluer les conséquences de ses actes : savoir reconnaître et nommer ses

émotions, ses impressions, pouvoir s'affirmer de manière constructive
6. Bilan

Ce qu’en disent les enfants :
« La philosophie, j’aime bien faire ça chaque semaine, les ateliers, j’aime bien ça, on est libre de dire ce qu’on pense car on sait qu’on n’est pas jugé »

« Ça m’apporte du plaisir parce que je peux dire ce que je pense sans que personne ne me contredise »

« Ça me fait réfléchir concrètement sur un mot dont je croyais que je savais la signification »

« Moi j’en ai parlé à des amis, à ma famille aussi »,

« J’en parle avec mon frère qui avait fait des ateliers avec Mme Sillam quand il était dans sa classe. Des fois, il me montre les papiers qu’il a gardés »

« Moi je n’en parle pas tellement avec les autres élèves, mais par contre, avec ma mère, ça m’arrive parfois »

« Oui, ça a changé beaucoup de choses dans ma façon d’être en classe. »

« Moi, je les mets dans mon dossier et après je les regarde chez moi »

 « La feuille que notre professeur nous remet après l’atelier et qui contient tout ce qu’on a dit, moi, je les regarde chez moi et je les montre à mon frère »

« Je sors quelques feuille, je les accroche à mon mur, je m’assois et je les regarde et je me fais d’autres opinions »

« Moi, ça m’arrive des fois de regarder les feuilles et j’apprends des choses que les autres ont dit et auxquelles moi, je n’avais pas pensé »

 « Moi, je me dis : « ah oui c’est vrai c’est telle personne qui l’a dit par exemple sur l’amour quand Zakaria il avait dit qu’il y avait deux sortes d’amour après il a rajouté d’autres sortes »

« Moi, au 1er trimestre, quand on a parlé de Sherlock Holmes, en anglais, j’ai repensé à des choses qu’on avait dites en philosophie et je les ai utilisées »

« Moi, ça m’a aidé dans ma façon de travailler, et surtout, pendant l’atelier, je participe plus maintenant, je m’en sens capable »

« Ça a changé quelque chose, je ne suis plus « rageuse », ça me calme dans tous les cours »

« Un jour, en regardant la télé j’ai entendu un mot que je ne connaissais pas et je m’étais dit que peut-être on le choisirait pour réfléchir dessus »

Ce qu’en disent les professeurs au conseil de 2ème trimestre:

Bilan : 3 élèves ont eu les félicitations 3 élèves le tableau d’honneur et trois élèves ont eu des encouragements. 3 élèves continuent de poser problème dans leur comportement dans certaines disciplines, on les sent dépassés et aux prises avec un environnement familial défavorable à la croissance des enfants de cet âge (d’autres actions sont mises en place parallèlement : assistante sociale, médecin scolaire etc .)
« Pendant les cours de musique, ce trimestre, règne un bon esprit positif. Les élèves ont une bonne capacité à se mettre au travail dés qu'on leur demande. Leur participation à l'oral est constructive et positive, et intéressante »

« Le comportement des élèves s'est amélioré en fin de trimestre ».

« Ce sont des enfants curieux de tout »

« La 6è3 est une classe motivée, attentive et qui travaille »

« Il y a une bonne participation des élèves. Ils se sont améliorés dans le travail et le comportement »

« Les absences et les retards sont en nette baisse »

« Le niveau de compétence en mathématiques est bon. Il y a une bonne atmosphère en classe. Certains élèves oublient encore leur matériel, mais tous les élèves font le travail demandé pour chaque cours. Trois élèves ont des problèmes de comportement malgré la bonne volonté qu’ils déploient pour y remédier (leurs demandes de fiche de suivi). »
« Les ateliers de philo se déroulent de mieux en mieux. Il y a une plus grande prise de parole par les enfants. Certains qui n’ont jamais pris la parole au 1er trimestre sont devenus très loquaces et s’expriment de mieux en mieux. »

« Lors des sorties éducatives (Forum des images, cinéma, Musée de la Shoa) ils ont tous manifesté une grande curiosité, un grand intérêt, et se sont comportés de façon exemplaire. »
