
PRATIQUE DE CLASSE
ET GESTION DES CONFLITS

Michel FLORO
IUFM d'Aix-Marseille

Lionel LÉVÊQUE, Cécile RATET et Chantal ROSELLO
professeurs des écoles

dans le département des Bouches-du-Rhône

Résumé. – Les conflits traversent la classe, comme ils traversent la vie. Le travail
présenté ici les appréhende comme des situations d’interaction particulières, réfléchit
à leurs caractéristiques et aux conditions de leur gestion dans un contexte de classe.
La perspective générale du travail est de considérer qu’ils peuvent aussi jouer le rôle
de levier du développement d’un enfant/élève, à la fois être unique, individu social et
personne humaine.

Abstract. – Conflicts go through the class, as they go through the life. This paper
want to think about caracteristics of these special interactive situations and define
conditions of their management. The point of view is to consider conflicts to be lever
of the development of pupil, at the same time as an unique child, a social being, and
a human person.

ous avons constitué en 1998 un groupe de recherche-développement
(GRD) associant professeurs des écoles débutants en primaire et
enseignants en IUFM. Cet article fait le point sur une question brû-
lante à laquelle nous avons travaillé : celle des pratiques profession-

nelles de gestion des conflits en classe.
Pourquoi des enseignants débutants et non des experts pour travailler la

question ? Parce que leur regard sur l’entrée dans le métier peut être perti-
nente pour alimenter des problématiques de la formation initiale. Les travaux
sur les experts montrent qu'il est très difficile de les faire parler de façon
efficace de leur expertise. Cependant, il existe une autre raison : les débutants
ont plus que jamais des besoins en formation. Dans ce but, le collectif en tant
que lieu d’interaction, est devenu un espace d’échanges, de ressources, et
d’entraide pour chacun de ses membres. Ensuite, le développement de cette
recherche vise à alimenter un dispositif de formation initiale et à construire
des contenus passés au crible de la réalité du terrain, par les « professeurs

N

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello160

novices » du groupe, afin de mieux les adapter aux besoins des stagiaires de
l’IUFM.

Nous avons donc imaginé un travail d'aller-retour articulant les observa-
tions de terrain rapportées par les enseignants et un ensemble de travaux
théoriques explicatifs qui éclaire ces faits rapportés. Et réciproquement les
événements rapportés vont dialoguer avec les modèles théoriques. Le souci
d’être utile aux enseignants nous a conduit à cerner le conflit dans un cadre
institutionnellement prescrit. De ce fait, nous avons abordé la question sous
un angle ergonomique. L'école est un monde social et collectif chargé de
transmettre la culture et les valeurs. Par rapport à cette tâche, notre objectif
est de repérer, dans l’analyse des pratiques, tous les éléments qui concourent
à faire du conflit un des leviers de cette transmission. Dans cette perspective,
nous avons choisi un cadre de réflexion historique et culturel. Freund définit
les conflits comme l'opposition de la volonté subjective de personnes ou de
groupes poursuivant la réalisation de leurs projets. Nous considérons qu’ils
caractérisent aussi un affrontement qui a bien d’autres buts que celui de briser
la résistance d’autrui.

Cette position consiste à penser la classe comme créatrice d’interactions
multiples, d’oppositions, par l’intermédiaire desquelles se confrontent des
questionnements, des recherches, et s’élaborent les connaissances. L’accent
est mis ici sur les activités professorales, leur organisation, et le repérage des
conditions qui garantissent une issue constructrice à ces oppositions.

1. Le problème posé

De façon générale, nous questionnons ces interactions dans un contexte de
travail. Ce terme renvoie à l’organisation d’une situation traversée par divers
flux, celui des prescriptions institutionnelles, celui de l’activité du professeur,
celui du travail des élèves, celui issu des savoirs enseignés. Ces pratiques de
classe observées, l’ont été dans le cadre d’une dispositif de travail mis en
place par Lionel Lévêque sous forme de conseil de coopérative.

1.1. Une hypothèse :
le conflit comme situation d’interaction éducative

Contrairement à une opinion courante, le conflit n’est pas systématiquement
négatif. Il décrit une situation d’opposition, indispensable pour apprendre,
mais qui présente le risque de déboucher sur une violence destructrice. C’est
du contrôle de cette situation que nous allons discuter dans cet article. Nous
considérons le conflit comme une situation interactive particulière, une situa-

Pratique de classe et gestion des conflits 161

tion éducative, qui favorise l’élaboration culturelle selon le modèle du
« forum » défini par Jérôme Bruner. Il écrit que la culture est à la fois un
« forum » et « un ensemble de règles et de spécifications permettant
d’expliquer l’action telle qu’elle se réalise » (Jérôme Bruner 2000).

Cette élaboration transite par des affrontements des oppositions de négo-
ciations dans et hors de l’école. Ce qui s’y déroule n’est pas indépendant de
l’évolution historique des savoirs, des conceptions et des méthodes.

Suivant le choix des professeurs en début de carrière, l’équipe travaille
autour de pratiques liées à la gestion de ces situations d’affrontement. La
démarche questionne des façons de faire particulières, des attitudes, des ges-
tes, la pertinence d’outils et d’éléments organisateurs des pratiques profes-
sionnelles quotidiennes.

Nous posons le problème dans le cadre de l’activité professionnelle ensei-
gnante.

Par rapport aux observation recueillies, la diversité des expériences de
chacun a permis de bénéficier du discours décalé de l’ensemble des membres
de l'équipe. Ce travail qui s’appuie sur l’évocation croisée des expériences
individuelles, s’inscrit dans un projet plus général qui consiste à produire une
collection de gestes pour les référer à un champ théorique explicatif inscrit
dans une perspective historico-culturelle. La première étape a été de préciser
le problème en clarifiant des notions souvent amalgamées telles que celles
d’agressivité, de violence, d’incivilité.

Ce thème est justifié dans une perspective professionnelle, d’abord par ré-
férence au métier de professeur des écoles. La définition de sa tâche lui de-
mande de protéger l’intégrité physique de l’individu, renvoyant à l’éthique
professionnelle et au rapport à la loi indiscutable qui garantit le respect de
chacun. Si les situations d’opposition sont essentielles pour apprendre, la
déontologie du professeur le conduit à tout mettre en œuvre pour en assurer la
sécurité. Ensuite, la gestion de cet affrontement renvoie aux questions de
citoyenneté et de valeurs sociales. Ces situations permettent à la fois de
« s’appuyer sur » et de « donner du sens à » la construction d’un rapport aux
lois de la société, aux valeurs du groupe, aux normes et aux règles. Cette
réflexion aborde la dimension politique du travail scolaire, la loi au sens
juridique du terme et les valeurs de la République. Dans notre approche, le
conflit est considéré comme une situation interactive participant au dévelop-
pement de l’enfant. La dynamique d’affrontement, d’échange, de communi-
cation, qu’il crée, permet à l’individu de transformer ses points de vue ou de
construire de nouvelles stratégies de résolution.

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello162

1.2. Une perspective de développement

Les conflits sont des leviers essentiels pour construire la pensée et les con-
naissances. À la source des déséquilibres, ils permettent à l’enfant de passer à
un stade de développement supérieur.

Une perspective de construction

Pour Piaget le développement est lié à une interaction continuelle entre
l’enfant et son milieu. L’intelligence associe construction et interaction. Le
conflit représente donc la résistance du milieu à l'assimilation. Il entraîne
l'accommodation de l'apprenant. Cependant, pour Jean Piaget, il n’a qu’un
rôle de déclencheur de déséquilibres qui « constituent le moteur de la recher-
che car, sans eux, la connaissance demeurerait statique » (Jean Piaget, 1967).

Il y a développement de l’intelligence, quand le sujet devient sensible à
des contradictions. Ainsi s’amorce un processus d’équilibration qui permet à
l’individu de construire une structure en équilibre momentané. Le processus
sera à nouveau enclenché à l’occasion d’autres conflits. Dans cette perspec-
tive, l'intelligence est la manifestation d'une dynamique incessante liée au
travail d'adaptation du sujet au milieu. Piaget évoque des situations de type
conflictuel comme la situation expérimentale de la conservation des quantités.
Pour lui, cette construction se fait à partir d’un processus d’assimilation qui
résout le conflit par la création d’un nouveau concept synthétisant les élé-
ments précédents et conduit l’enfant à transformer ses représentations anté-
rieures en dissociant la forme et la masse. Cette approche considère donc que
le savoir se construit à la fois par une action volontaire assimilatrice de l'indi-
vidu sur le milieu et, en retour, par des mécanismes d'accommodation dus à la
résistance que ce dernier oppose. En d'autres termes, l'apprentissage se fonde
sur des mécanismes de reconstruction de ce qui a été assimilé grâce au conflit
que crée le milieu qui s'oppose à la conception antérieure de l'individu.

Le conflit : perspective dialectique

Pour Henri Wallon, les conflits ont un rôle fondamental dans le développe-
ment psychologique de l’enfant. Il écrit : « Des conflits ponctuent donc la
croissance, comme s’il y avait à choisir entre un ancien et un nouveau type
d’activité. De ces conflits, certains ont été résolus par l’espèce, c’est-à-dire
que le seul fait de sa croissance amène l’individu à les résoudre aussi »
(Wallon, 1941). Mais l’espèce n’a pas tout résolu. La société s’occupe du
reste. Cette position associe matérialisme historique et dialectique. La pensée
est une forme supérieure d’activité du système nerveux, donc liée à la matière
vivante en devenir mais en étroite dépendance avec un mode de socialisation

Pratique de classe et gestion des conflits 163

qui donne sa spécificité au psychisme humain. L’homme est d’essence so-
ciale :

« L’espèce ne peut trouver sa raison d’être que dans le type adulte, et l’enfant
tend vers l’adulte comme le système vers son équilibre. De même scinder
l’homme de la société, opposer, comme il est fréquent, l’individu à la société,
c’est lui décortiquer le cerveau. Car, si le développement et la configuration
de ses hémisphères corticaux sont bien ce qui distingue le plus assurément
l’espèce humaine des espèces voisines, ce développement et cette configura-
tion comme les poumons d’une espèce aérienne impliquent l’existence de
l’atmosphère […] la société est pour l’homme une nécessité, une réalité orga-
nique » (Wallon, 1941.)

Le conflit est donc un élément indispensable dans les processus de sociali-
sation. Apprendre c'est aussi affronter autrui, afin que chacun se forge dans
l’interaction une place reconnue, une identité sociale, un statut, pour que
chacun puisse exister dans un monde « constitué de paradoxes à résoudre et
de conflits à surmonter » (Wallon, 1941).

Le conflit prend l’aspect d’une situation problème, à l'occasion d'une con-
frontation entre les êtres. Il renvoie alors à un travail essentiel de clarification
des règles permettant aux rapports humains de se développer.

Approche culturelle des conflits et notion de forum

Dans la perspective d’une psychologie culturelle selon Jérôme Bruner, c’est
la culture qui explique le développement. « La culture est en permanence
l’objet d’un processus de re-création : elle est sans cesse interprétée et rené-
gociée par ceux qui y participent » (Bruner, 2002). Apprendre nécessite de
partager la culture. L’élève est lui-même intégré dans ces processus de négo-
ciation qui créent et interprètent les faits, il devient acteur de la fabrication du
savoir en même temps qu’il est le réceptacle de sa transmission. Pour cela, les
matériaux de l’éducation doivent être ouverts à la transformation et présentés
sous un jour qui invite à la négociation et à la spéculation, dit Jérôme Bruner.

S’il s’agit d’introduire les enfants dans une culture au travers de
l’éducation, cette conception de la culture a des conséquences immédiates :
l’éducation doit les amener à y participer dans l’esprit du forum, de la négo-
ciation et de la réorientation de la signification. Ici, deux notions sont à préci-
ser : celle de culture et celle de signification. La signification des concepts
enseignés, qui sont de nature sociale, ne se trouve ni dans la tête de celui qui
y réfléchit, ni dans le monde mais dans la relation interpersonnelle. Car la
signification se construit à partir d’un échange interindividuel. Elle représente
ce sur quoi nous sommes d’accord, au minimum ce que nous acceptons
comme base de travail pour parvenir à un accord sur un concept. Le conflit a

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello164

toutes les caractéristiques des situations d’affrontement et d’opposition con-
trôlées par des règles qui permettent de négocier des savoirs.

Le conflit comme situation de langage et de médiation

Lev Semionovitch Vygotski s’inscrit dans l’idée de Bacon, qu’il cite
d’ailleurs, selon laquelle la main et l’esprit seuls ne peuvent tout accomplir
sans aide et sans outil qui le perfectionnent. Il développe l’idée de
l’importance de la construction de la pensée par la médiation. L’approche
piagétienne ignore cette dimension. L’apprentissage est décrit comme le pro-
duit de situations d’interaction entre des individus sans histoire et un milieu
qui en serait lui même dépourvu. D’autre part, la connaissance est le produit
d’un développement prédéterminé. Dans la perspective de Vygotski, nous
pensons que ces échanges ne peuvent se développer que s’ils sont médiatisés,
dans des lieux culturels, par des outils symboliques et des signes. Le langage
est le médium par excellence de l’échange, mais ces outils, produits d’une
histoire et d’une culture en dynamique incessante, doivent être transmis par
construction, reconstruction et négociation. Les situations elles-mêmes doi-
vent être apprises pour être comprises. Les règles de fonctionnement d’une
organisation, ses lois, ses contraintes, les objectifs à atteindre, eux-mêmes
pour qu’ils soient compréhensibles, doivent être enseignés, c’est-à-dire éty-
mologiquement, mis en « signe ». Les situations de conflits, pour devenir
productives, sollicitent ces principes.

Le conflit socio-cognitif

Gérard Mugny et Wilhem Doise élaborent le concept de conflit sociocognitif
dans le cadre théorique précédent. Ils cherchent à rendre compte d’une inter-
action sociale dans laquelle deux systèmes de réponses antagonistes
s’affrontent. Le dépassement de la situation impose une régulation cognitive
dans la mesure où un des modèles contradictoires est justifié. L’enfant prend
conscience d’approches possibles et différentes par des oppositions mais
aussi par un questionnement. Wilhem Doise et Gérard Mugny envisagent un
développement social de l’intelligence et soulignent l’importance de la dé-
centration. Un enfant progresse quand s’établit en lui une opposition interne
entre deux représentations, l’une reposant sur des régulations et des appren-
tissages sociaux, l’autre sur des connaissances des stratégies et des mises en
œuvre de schèmes dont il dispose. Le conflit permet à l’enfant de comparer
des réponses de natures diverses qui le forcent à réorganiser son ancienne
représentation.

Dans tous les cas, le conflit ne déclenche le progrès que si l’enfant
s’approprie la contradiction pour la surmonter. Il prend l’aspect d’une situa-

Pratique de classe et gestion des conflits 165

tion-problème, à l'occasion d'une confrontation entre les êtres et les événe-
ments qui parcourent le quotidien de la classe. Le travail de l’enseignant lui
demande de s’emparer de ces événements, de ces contradictions, pour clari-
fier les termes de telles situations, pour aider l’enfant à les analyser tout en
étayant ses constructions.

Décoder la situation

C’est dans cette perspective théorique que nous émettons nos hypothèses. Le
conflit en classe, produit d’une construction culturelle, est une situation inter-
active spécifique. Selon les contextes politiques ou sociaux, les milieux ou les
époques, la société tend à le réfuter ou à l’encourager. Le conflit est presque
toujours amalgamé à la notion de violence. Ce flou qui confond la description
d’une situation et la mise en œuvre d’une réponse qui ne pourrait être que
destructrice laisse entendre qu’un désaccord n’a pas de sens et manipule les
réactions individuelles. L’école ne peut penser que ce point de vue va de soi.
Une des tâches à prescrire consiste à apprendre les règles de résolution de ces
situations de confrontation. Elles renvoient, en effet, à des règles
d’organisation, à un codage des actes et des comportements, qui alimentent
un travail de construction de sens. Savoir lire une situation de conflit est une
condition indispensable pour la résoudre, c’est aussi développer son intelli-
gence.

1.3. Clarification des concepts

Pour avancer dans la position du problème, nous avons clarifié les termes de
la situation en différenciant violence, agressivité, incivilité (Floro, 1996). Il
est indispensable, pour ne pas tomber dans le piège d’une conception sécuri-
taire de l’école, de savoir à quels types d’événements l’enseignant est con-
fronté.

Violence et agressivité

L’agressivité est un potentiel individuel, la violence une réponse destructrice,
l’incivilité un signal ou un message. L’agressivité ne peut, en aucun cas, être
un objet de sanction de la part de l’enseignant. Elle fait partie intégrante de
« l’élève/individu ». Elle représente un niveau d’énergie qui lui permet
d’affronter les problèmes rencontrés. Ils revêtent un caractère indispensable
pour qu’il progresse, apprenne, se développe. Le mot « agressivité » trouve
son origine dans le latin ad-gradior, « marcher vers », « affronter ». Il mesure
pour un individu, sa capacité d’affrontement d’un obstacle qui contribue aussi
à l'élever et à le grandir. Si grâce à cette énergie, il ne passe pas son temps à
fuir ou à éluder les difficultés, en revanche, sa mise en œuvre peut se trans-

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello166

former en réponse violente nourrie d’une force irraisonnée, destructrice et
illégale qu’il s’agit de combattre. Étymologiquement, la racine « vis » renvoie
à l’idée de « raison par la force ».

L’incivilité : un signal économique

L’incivilité décrit une ensemble d'actions qui échappent à une catégorisation
en termes de légalité et renvoient à des usages et à des normes. Elle caracté-
rise une production d’événements désagréables, qui sont incorrects, frisent la
violence, mais qui ne se situent pas hors de la loi. Ces faits ont un intérêt, ils
signalent presque toujours que son auteur approche des zones qui le feront
basculer dans les actes interdits. En tant que signaux de danger, ils sont utiles
à décoder.

Inversement, la civilité concerne les attitudes, les comportements implici-
tes qui permettent de faire vivre les individus entre eux. En permettant une
ambiance sereine, la civilité est une condition indispensable aux situations
d'apprentissage car elle est la marque du respect entre les êtres tout en éco-
nomisant, pour chaque action, un rappel incessant aux règles et aux procédu-
res de sanction.

Le danger de l'incivilité, est lié au fait qu'une intervention non pertinente
peut accélérer le mouvement et précipiter le déclenchement de réponses qui
seraient alors véritablement destructrices et incontrôlables. Pour un profes-
seur, distinguer entre les différentes natures des actes, faire la part des choses
entre violence et incivilité permet, en adaptant la réponse, de ne pas déraper
dans ce sens. Une des garanties pour que le professeur contrôle les conflits est
qu'il apprenne à décoder les incivilités pour en trouver le sens et en recons-
truire le langage avant le passage à l’action.

Le conflit : il oppose mais il lie

Le conflit peut être défini comme la rencontre d’éléments, de sentiments
contraires qui s’opposent. Le conflit, c’est le choc. Étymologiquement, il
signifie heurter, il implique une opposition qui se transforme éventuellement
en crise. Le conflit est à la fois événement, de e/venire, « ce qui vient
d’ailleurs », et contradiction. C'est donc parce que le conflit est constitué de
ce qui est étranger qu'il représente le danger, la peur, l'angoisse de l'inconnu,
mais aussi un élément d’ouverture, essentiel dans les processus d'apprentis-
sage, parce que, d'une part, « tout ce qui s’oppose fait lien » (Simmel, 1982),
mais encore parce qu'il est avéré – et la liste des travaux sur ce point est lon-
gue – que c'est sur l'opposition, l'obstacle, l'inconnu, la découverte, la curio-
sité, la recherche, la sensation que se fondent les processus d'apprentissage.
Le conflit est une situation éducative qui participe au développement de

Pratique de classe et gestion des conflits 167

l’individu. Sa gestion est à travailler pour que l’interaction avec l’enseignant
s’établisse dans une perspective d’aide, de guidage de l’enfant vers des zones
de négociation, de construction de soi, d'apprentissage des valeurs, de trans-
mission des connaissances et vers le franchissement d'obstacles qui feront de
lui un adulte.

Des confusions à éviter entre violence et conflit

Pour Denis Bondu (1994), la confusion entre violence et conflit conduit à
amalgamer les faits objectivement violents et le sentiment d’insécurité. Une
différence sur la nature des termes est essentielle. Le conflit est le moyen
d’éviter de sombrer dans l’apathie. Gilles Lipovetsky (1983), voit dans le
conflit l’oxygène de la société alors que la violence, en revanche, détruit le
lien social. Un autre point est à soulever, concernant la nature d’une société
morcelée, atomisée, éclatée, plongeant les individus dans de profonds senti-
ments d’angoisse, d’isolement, de fragilité. Ces perturbations sont liées au
manque de confiance dans les cadres sociaux et mentaux. Le conflit est, dans
ce contexte, un élément régulateur. Cette question de l’unité à construire entre
éléments légitimement différents n’est pas récente. Dans L’Émile, Jean-
Jacques Rousseau, déjà, rêvait d’une forme d’association au sein de laquelle
chacun s’unissant à tous n’obéirait qu’à lui même tout en restant aussi libre
qu’auparavant » (Rousseau, 1961).

De la nécessité du conflit

Nous posons donc le problème de la façon suivante : l’agressivité est une
potentialité individuelle, naturelle, qui permet aux individus de prendre leur
place dans le groupe, dans la situation, dans le conflit, de vivre l’événement
sans passer leur temps à fuir. Sur ce point, l’enseignant n’a pas à intervenir
sur le fond. La violence, en revanche, en tant que processus de destruction,
est inacceptable. Car notre lecture conduit à nous centrer sur les réponses
données à ces situations. À la violence caractérisée par une réponse destruc-
trice correspondent des réponses construites : la négociation, la création,
l’apprentissage, l’ouverture sur la vie.

Alors, face au risque et à la nécessité, nous avons essayé d’analyser les
activités professorales qui abordent la question. Comment rendent-elles le
conflit opérant, comment l’éludent-elles ? Quels éléments organisent ces
pratiques ?

2. Analyse de pratiques de classe

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello168

Pour produire un document de réflexion collective sur sa pratique, Lionel
Lévêque a accepté d’être filmé lors d’un conseil de coopérative. Le conseil
est un lieu de parole organisé où les élèves débattent de problèmes de la vie
quotidienne scolaire. Il s’agissait d’observer des situations de choc, pour voir
dans quelle mesure le heurt permet une construction, quelles sont les condi-
tions pour qu’il devienne un événement déclencheur d'une progression indivi-
duelle, un élément de construction. Ce document de travail, constitué de sé-
quences filmées, est aussi utilisé en formation initiale. Les paragraphes sui-
vants en font ressortir les points forts.

2.1. Présentation du dispositif observé

La dimension temporelle

Les durées et les rythmes des conseils revêtent une importance primordiale.
Pour jouer leur rôle rassurant de repère et pour devenir opérants, ils doivent
être ritualisés. Mais le professeur doit aussi savoir différer les situations dans
le temps.

Les références et la « préparation » de la parole

Elle sont liées aux outils utilisés. Ils sont multiples : il y a la boîte à idées et à
critiques, qui amorce le contenu des débats, fixe ce dont on va parler en
classe ; il y a le tableau où l’ordre du jour est affiché, il catégorise les thèmes.
Le cahier de propositions consigne les issues favorables aux conflits imagi-
nées par les élèves. Le cahier de rappel des règles est un cahier de référence,
il les mémorise et s’adresse à tous : élèves et professeur.

Les actions organisées

Elles visent le travail du professeur, qui organise la parole, la délimite, la
résume, en fait la synthèse, prépare le passage à la suite et clôt les débats. Ses
activités observées consistent à amorcer la discussion, à expliquer, clarifier
les idées émises, à rappeler, recentrer sur les contenus et sur la forme le dis-
cours des élèves. Une condition essentielle de l’organisation est que le profes-
seur obéisse aux mêmes lois que les élèves. Le professeur fait évoluer les
rapports de travail. Le professeur délègue les responsabilités, distribue des
tâches aux élèves. Il n’est plus le seul à rendre la situation opérante. Les en-
fants participent à la distribution de la parole, s’impliquent dans une relation
institutionnalisée avec l’autre et apprennent à l’accepter. Les grands objectifs
du professeur portent sur la construction des règles, l’intégration des lois,
l’opposition et la cohérence entre droits et devoirs et leur justification,

Pratique de classe et gestion des conflits 169

l’éducation à la citoyenneté. Il cherche aussi à apprendre aux enfants à propo-
ser, innover, coopérer et communiquer.

2.2. Analyse des observations

Les situations observées mettent des questions de la vie de l’école à l'ordre du
jour. En émergeant, elles se transforment en matériau de travail et de ré-
flexion qui alimente les débats, induit des analyses pour déboucher sur des
solutions collectives pratiques et transparentes.

Une dialectique constructive

Cette démarche a deux vertus. Elle implique les acteurs, professeur et élèves,
qui prennent des engagements et des décisions dont le résultat transformera le
vécu scolaire. Mais elle impose aussi que chacun, après avoir exprimé ses
désirs, entende ceux de l’autre et le mesure à l’aune des réalités, des possibles
et des impossibles. Une telle situation permet de parler d’un passage essentiel
qui va de la loi du sang à la loi de l'État. Elle établit une dialectique entre soi
et le monde qui se résout dans une référence à la règle. Elle montre qu’elle est
susceptible de « faire vivre » le principe de lois sur lesquelles repose une
société de droit, qui rejaillit dans la vie de la classe et de l'établissement.

Le conflit comme situation-problème

Le conflit est l’aliment naturel du conseil. L'association des dimensions uni-
verselle, sociale, individuelle, des élèves et des professeurs dans la vie de la
classe, dans la vie de l'école, est nettement ressortie. Pourquoi parler de si-
tuation-problème ? Parce que le conflit représente un état initial où les ques-
tions nouvelles et non résolues se posent. Ensuite parce qu’il existe des con-
traintes liées à la situation, par exemple : les temps de parole, l’ordre du jour.
Enfin, il existe des opérateurs, des moyens, pour accéder à l’état final. Les
obstacles à franchir sont ainsi clarifiés. Le cheminement vers le but est une
construction collective. Le regard ne porte plus sur un individu, un professeur
ou un élève, mais sur une solution externe à chacun qui doit satisfaire
l’ensemble. Une attitude d'écoute est requise, un effort collectif est indispen-
sable pour passer à l’état but qui transforme le quotidien de façon durable.
Mais, pour accéder à ces transformations, la construction du sens s’appuie sur
des opérateurs qui ont force de loi.

Le travail sur la loi

Dans l’activité observée, ce travail sur la loi est essentiel. Par la garantie
d'équité qu’elle offre elle est vécue comme un juge tiers et impartial. C’est

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello170

une des conditions qui permet d’inscrire de façon efficace la gestion des con-
flits dans le cadre d'un conseil de coopérative, pour qu’elle participe au dé-
veloppement de la personnalité.

Une autre observation fait ressortir que le dispositif ainsi organisé permet
de passer au crible des réalités des affrontements liés à des faits de la vie
quotidienne de la classe.

Il mesure particulièrement la validité des règles dans les échanges interin-
dividuels, la pertinence et la fonction des lois, le niveau de distanciation et la
position « adulte » du professeur dans des situations pratiques, pointant les
incohérences des discours. Sur ce point, un élément supplémentaire apparaît :
le dispositif général contribue à faire construire un rapport à la loi par les
enfants si ce rapport est lui-même clarifié par le professeur. Par ses attitudes,
sa vigilance et sa distance que seule l’appropriation de la tierce instance de la
loi peut lui conférer, il devient le premier maillon de la chaîne dans les procé-
dures de transfert du savoir.

Le professeur adulte seul garant des valeurs

Concernant la validité et la pertinence des règles dans le déroulement de la
vie de la classe, elles sont mises à l'épreuve au sein même du conseil de coo-
pérative. D’une part, c'est grâce à leur rôle protecteur que le conseil fonc-
tionne, que chaque élève a une place et qu’il s'exprime à parité. D’autre part,
elles ne sclérosent pas les esprits, bien au contraire, puisqu'elles sont discuta-
bles selon certaines modalités à condition de justifier les positions et d'argu-
menter. Mais la position du professeur dans ce dispositif est essentielle, car la
distribution des rôles aux enfants détermine la gestion politique du groupe en
accord avec les valeurs démocratiques et les rapports entre citoyens. Bien que
l’école ne soit pas un lieu démocratique, puisque les élèves n’ont pas acquis
les véritables droits du citoyen, le rôle du professeur est de les rappeler.

Forme de pouvoir à risque

L’enseignant s’appuie sans cesse sur elles, il s’y plie pour recadrer les dis-
cours qui dérapent, en montrer les fonctions essentielles qui rendent la vie
sociale possible à travers la réalisation de projets d’école. Il accepte des rap-
pels à l’ordre de la part des élèves quand il lui arrive de ne pas les respecter.
Il en montre aussi la dimension indiscutable, du moins à l’école. Cette dimen-
sion indiscutable économise des temps de discours improductifs tout en ren-
forçant le pouvoir de la loi elle-même. L’enseignant devient le seul et
l’unique garant des valeurs de la classe.

Ce type de dispositif ainsi géré facilite des passages entre droit et devoir,
désir personnel et réalisation collective, projet de classe et projet d’école,

Pratique de classe et gestion des conflits 171

mais aussi entre essentiel et accessoire, pensée et action. La difficulté, pour
l’enseignant, réside dans la gestion du pouvoir, celui que l’institution lui
donne et dont il peut abuser, et la forme de pouvoir que les parents attendent
et qu’il doit expliquer. La forme de réunion de type conseil de coopéra-
tive surprend souvent les parents qui ont une idée très précise de la forme
scolaire, pour laquelle les prises de décision et les règlements de conflits,
s’appuient sur le vouloir et non sur le pouvoir du professeur.

La parole pour construire le lien social

L’observation des échanges de paroles entre élèves met aussi en lumière
plusieurs dimensions « en travail », associant les plans individuel, personnel,
collectif du groupe social et humain. Avant de prendre conscience de la fonc-
tion protectrice de la loi, les enfants ont recours à celle du groupe, à la nature
tribale de la classe. Le conseil, s’il ne rend pas consciente cette recherche de
la protection, fait en sorte qu’elle transite par la parole organisée. Le résultat
produit une diminution de l'angoisse du groupe par une redistribution des
rôles de chacun, eux-mêmes liés à des normes de classe. Ces normes s'ap-
puient à leur tour sur une culture commune « professeur-élève » en construc-
tion incessante. Cette élaboration trouve là une occasion, un temps et un lieu
pour s'exprimer et évoluer. Ainsi, dans ces situations d’opposition, les normes
se constituent et sont questionnées, passant à travers des échanges interindivi-
duels rendus possibles par les règles. La civilité les dynamise et fait fonction-
ner le tout sans rupture, économisant le rappel incessant à la loi.

Il est cependant à noter que l’ensemble des gestes professionnels observés
dans la classe est influencé par la politique générale de l’école.

L’efficacité d’un dispositif intégré

Ces gestes réclament l'acceptation, pour ne pas dire la participation, d’une
équipe. Le dispositif fonctionne à l'école du Liourat, à Vitrolles, parce que
l’école, dans son ensemble, a créé un contexte général particulier dans lequel
les enseignants ont fait des valeurs démocratiques un argument essentiel de
leur travail.

Ce principe ne met pas l’ensemble de l’équipe à l’abri des critiques exté-
rieures. Nous reprenons ici cette notion de forme de pouvoir à risques. En
effet, dire qu'il faut donner la parole aux élèves peut faire craindre le pire à
qui n'est pas vraiment au fait des questions éducatives. Impliquer les élèves
dans des décisions concernant la vie quotidienne à l’école prête le flanc à des
accusations de démagogie. Ces arguments tombent d’eux-mêmes parce que la
gestion démagogique d'une classe n'est pas viable et parce qu’ils ne tiennent
pas compte du fait que le groupe classe n’est pas un « paquet mou objet

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello172

d’imprégnation », mais présente un tout qui développe une psychologie et
constitue une entité associant des individualités.

3. Quelles conditions pour gérer la situation ?

Quelles généralités tirer de ces observations en termes de pratiques de métier
et de rapport aux savoirs ? Le conseil de coopérative est un dispositif qui
n’occulte pas les conflits, mais en fait un point d’appui pour créer une am-
biance de classe, analyser les situations, résoudre des problèmes, travailler la
précision du langage et construire sa pensée. Les outils mis en œuvre ont pour
but de traiter les problèmes à résoudre et non de les éliminer.

3.1. Des dimensions antagonistes

Les données du problème se trouvent donc tendus entre une situation néces-
saire pour construire et une situation qui vise à détruire ; entre le contrôle
d'une énergie indispensable pour apprendre, pour affronter les problèmes, et
une autre qui s'oppose à toute connaissance ; entre une position qui consiste à
s'extraire de la situation pour mieux l'analyser et la résoudre et une force qui
amalgame chaque acteur à la situation. Le danger de confusion augmente
quand le professeur est perçu par l'élève comme faisant partie du problème.
De la question ainsi posée, émerge le fil d'une problématique générale que
nous avons tenté de suivre : comment repérer et décrire les situations de con-
flit dans l'univers scolaire surtout quand le professeur est inclus dans la situa-
tion ? Quels dispositifs construire pour contrôler ces situations dans le temps
(anticipation, temps réel, temps différé) ? Quelles sont les conditions pour
que ce qui « heurte » devienne un élément de construction ? En d'autres ter-
mes, comment le conflit agit-il aux différents niveaux individuels et collectifs,
que permet-il de construire ? L’analyse collective de cette pratique nous a
conduit à la nécessité de généraliser une réflexion sur la parole, la justifica-
tion de règles indiscutables dans le contexte scolaire.

3.2. La parole, la justification et la règle

Une situation conflictuelle porte en elle la meilleure des choses quand elle
aboutit à l’apprentissage de la négociation, à l’acceptation des différences des
autres. Elle permet aux individus de ne pas se retrouver seuls, leur offrant
l’opportunité de déboucher sur un accord, pour construire une culture com-
mune à l'inverse d'un marché de dupes.

L’accord vrai : une condition indispensable

Pratique de classe et gestion des conflits 173

La notion d’accord vrai, développée par Denis Bondu, diffère du compromis
pour déboucher sur un accord durable. L’accord vrai fonde la cohésion d'un
groupe, les bases de la tolérance, de l’acceptation des multiples stratégies de
ses membres. Il est tout le contraire du consensus mou dans la cadre duquel
chacun campe sur ses positions. Mais construire un monde commun passe par
des épreuves de justification. « L’épreuve de justification est le moment par
lequel chacun est tenu, face à autrui, de s’expliquer jusqu’au bout de sa logi-
que propre, […] de rendre compte de ses raisons » (Boltanski et Thévenot,
1994, p. 60.) C’est ainsi, par la confrontation entre des univers séparés, que
s'opère la constitution d’un monde commun. Il se fonde sur deux effets : la
décentration et la clarification des réponses communes. Car construire un
monde commun, c'est trouver quelqu’un à qui parler. Le conflit définit
l’espace le plus net des relations sociales, il assure la construction d’une
place, d’une identité. Ainsi, entrer en conflit, s’opposer, donne « le sentiment
de ne pas être complètement écrasé » (Simmel, 1982). En cela le conflit est
médiateur, car il permet à chacun de s’affirmer avec conscience. Ne pas trou-
ver à qui parler est la pire des exclusions.

Ne plus être seul à n’importe quelle condition ?

La nature même des problèmes traités par les élèves les replace dans la vie
quotidienne de l’école et de la classe, et nécessite des prises de position ef-
fectives pour lesquelles un consensus rendrait les décisions inefficaces et
sources de frustrations. Par ailleurs, ces situations n’ont, en définitive, qu’un
seul but, vivre et agir ensemble, sûrement pour ne plus être seul. Mais la pire
des choses arrive quand le conflit dérive vers une résolution fondée sur la
force, sans analyse, sans prise de recul. Dans une perspective éducative, les
issues du conflit peuvent être incertaines car il peut déboucher sur la victoire,
c’est-à-dire l’écrasement de l’un par l’autre, sur l’anesthésie de l’un qui con-
duit au pourrissement. Seul l’accord vrai débouche, à l’issue d’une épreuve
de justification, sur la production d’un nouveau monde, qui, pour être com-
mun, doit être structuré par des règles. Dans ce monde ainsi organisé, chacun
s’individualise et montre ses différences. L’observation montre clairement
que, pour être constructive, la parole ne peut circuler que dans un cadre défini
qui l’organise, et dont le professeur a la charge.

3.3. L’école : un lieu d’agitation par nature

L’école, espace humain réceptacle de conflits extérieurs, des multiples actions
de l'environnement, reçoit des commandes de l’institution qui lui demande de
s’emparer des innovations techniques, de traiter de l’internationalisation, de
réagir à l'explosion démographique, de s’adapter aux migrations internatio-

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello174

nales, à la mondialisation de l’économie, de former à une citoyenneté euro-
péenne et de transmettre les nouvelles élaborations culturelles. Le cadre que
le professeur met en place est donc la traduction d’une forme scolaire qui
cherche à adapter les élèves à ces évolutions.

La diversité des courants

Du même coup, ces transformations économiques, culturelles, sociales, créant
des situations de conflit, la poussent à évoluer. Cette succession de problèmes
posés par l'institution demande à l’enseignant de ne plus raisonner seulement
au niveau de la classe, de ne plus morceler les savoirs nouveaux et nombreux,
mais de les intégrer en leur donnant du sens. D’un autre côté, il s’agit aussi de
voir un enfant dans l’élève, comme un individu à la fois global et spécifique.
Cette nouvelle position nécessite le repérage et la clarification des courants
qui traversent la classe : celui des idées et des avancées de la réflexion scien-
tifique, en particulier dans les sciences humaines, et des savoirs qui évoluent ;
celui des contraintes, des difficultés et des ressources du milieu, de la classe,
de l’établissement ; celui du travail des élèves et de l’activité du professeur
qui répondent ensemble à la commande des programmes.

Des prescriptions aux effets opposés

Mais les impulsions de l’institution, du Ministère ou de ses représentants qui
pilotent et orientent les pratiques de façon plus ou moins directe, génèrent des
contradictions et souvent du malaise. Les prescriptions ne disent pas tout.
Parfois même, elles « laissent croire ». Leur caractère injonctif parle rarement
du « comment faire », créant des zones floues où se glissent des lectures par-
ticulières individuelles. C’est une difficulté, c’est une source d’interprétation,
c’est une source d’erreurs mais aussi une liberté.

Une analyse à partir de la diversité des individus

Les individus réunis dans le contexte scolaire ne le sont pas par choix mutuel.
Ils y sont forcés. il y a donc une notion d’obligation et de nécessité qui fait
qu’ils doivent apprendre à vivre ensemble. Tous ne s’apprécient pas, tous
n’ont pas le même projet de vie ni les mêmes conceptions de leur avenir,
beaucoup sont différents par leur culture, leur niveau social. En un mot, rien
ne les rassemble, et pourtant... Il faut bien vivre ensemble. Cette situation
permet donc d'envisager la notion de conflit à l’école à partir de mécanismes
qui se retrouvent dans une approche sociale. Apprendre à gérer les conflits du
quotidien, c’est apprendre à construire un dispositif permettant de vivre en-
semble. Cet outil est constitué d'un système de lois, de règles, éclairé par des
valeurs.

Pratique de classe et gestion des conflits 175

Favoriser la citoyenneté

Cet outil a toutes les apparences d'un instrument qui pourrait s'articuler autour
de la question de la citoyenneté. Le système scolaire, plus que tout autre, est
un système humain ouvert. Plongée au cœur de la société, l'école représente le
sous-système de formation, d'enseignement et d'éducation qu'elle a produit,
avec lequel elle est en étroite relation. Les dimensions du milieu scolaire ne
sont donc pas indépendantes d’un grand nombre de réalités politiques et so-
ciales : à travers les règlements scolaires, l’affectation du budget, la gestion
des personnels et des locaux ; à travers les liens avec les collectivités territo-
riales et la politique municipale. L’école établit des relations avec le monde
du travail, les entreprises environnantes ou le tissu associatif. Chaque institu-
tion exerce des pressions, impose des demandes ou influe sur l’organisation
scolaire.

Enjeux de pouvoirs

L'institution scolaire, de son côté, distribue le pouvoir en termes de savoir, ce
qui rend essentiel, pour se positionner, le repérage des statuts et des rôles des
acteurs. Il se crée un enjeu de pouvoir induisant un morcellement, du groupe.
Le savoir/pouvoir sépare, d'une part, le maître et les élèves, mais, d'autre part,
les élèves entre eux, ce qui transforme l'école en espace de tensions. Quand
l'institution produit de l'opacité, le travail de l’enseignant, en tant qu’acteur du
système, consiste à démêler l’écheveau des enjeux et à différencier ceux qui
sont individuels de ceux qui relèvent du groupe pour pouvoir lutter contre le
flou pernicieux de l’organisation. C’est dans le flottement institutionnel que
s’apprennent les conduites déviantes et perverses.

4. Des mécanismes explicatifs

C'est le chaos, l’absence d’organisation, qui, en créant un espace sans règles,
offre aux acteurs la possibilité de donner libre cours à leur violence. Dans ce
contexte, quand se vivent des conflits, la construction du sens y est impossible
et l’opposition ne peut déboucher que sur l'expression de la destruction.

4.1. Le rapport individu/groupe

Dans le processus de construction du rapport individu/collectif, Pierre Tap
considère que le conflit est inclus dans un tissu institutionnel dont la trame va
s’ancrer dans des domaines individuels, les caractéristiques personnelles
psychologiques, les besoins de protection – défense de soi, défense contre

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello176

l’angoisse, besoin de sécurité – ou des itinéraires de l’histoire individuelle
induisant des aspirations, des projets, des réalisations.

Une question de reconnaissance

Le conflit intervient dans la construction de la personne unique, sociale et
humaine, et devient ainsi un des leviers pour que l'école puisse atteindre ses
finalités. Il porte en lui des dimensions caractéristiques par lesquelles le sujet
se reconnaît et veut être reconnu. L’identité est un enjeu essentiel pour
l’équilibre et pour la survie des individus. Elle est médiatisée par un double
processus : l'un privé, interne, qui concerne l'espace mental de chacun ; et
l'autre, public, externe à l’individu, visant le rapport entre soi et les autres. Ce
mécanisme renvoie à la diversité des identités, la multiplicité des noms et des
racines. Comment l'école peut-elle soutenir l'enfant dans une démarche qui le
conduit à s’identifier à travers une constellation de modèles ? L’individu est
un acteur social dont le but essentiel est la réalisation de ses projets. Elle fait
partie de ces projets. La question est de savoir comment elle se déroule et
quels en sont les mécanismes.

Les mécanismes d’intégration dans le contexte scolaire

Ils sont organisés par une succession de facteurs déterminant des pratiques de
classe dont la mise à jour est indispensable pour la gestion des processus
d'enseignement-apprentissage. Pour expliquer le processus d'intégration,
Pierre Tap définit trois types de mécanismes externes et internes. Ces méca-
nismes en jeu dans l'apprentissage de savoirs fondamentaux indispensables
sont : l’initiation, qui caractérise ce qui est à acquérir pour entrer dans un
système ; l’insertion, qui consiste à se positionner ; l’intégration, qui renvoie à
la coopération des différences et des ressemblances entre les membres du
système. Trois types d’intégration correspondent aux mécanismes internes et
définissent ce qu’il est nécessaire de « faire sien ». Il s’agit de :

- l’identification, qui caractérise une capacité à prendre les acteurs du
système comme modèle ;

- l’intériorisation, qui permet à l’individu de se situer dans une organisa-
tion ;

- l’appropriation, qui représente l’articulation et la synergie des systèmes
intériorisés par l’individu. Cette organisation nous a permis de construire un
canevas de lecture des situations (tableau 1).

Pratique de classe et gestion des conflits 177

Tableau 1 : Les mécanismes d’intégration, d'après Pierre Tap (1990)

Interne

Externe
Identification Intériorisation Appropriation

Initiation :
ce qui est à ac-
quérir pour en-

trer dans un
système

En prenant les
acteurs comme

modèle

Permettre à
l’individu de se
situer dans une
organisation

Articuler et met-
tre en synergie
les systèmes
intériorisés

Insertion :
se positionner

L'individu, en se
positionnant,
positionne les

autres. Rapport
à la loi, question

d'éthique

Prise de con-
science

de son rôle,
de son statut,
de sa fonction

spécifique

Réfléchir au
sens de sa posi-
tion dans l'en-
semble général

Intégration

Lâcher une par-
tie du modèle.
Faire vivre les

différences
et les similitu-

des
pour coopérer

Prise de con-
science de sa

position unique
dans le système,
tâche, fonction
de coopération

Réfléchir au
sens de sa
fonction de
coopération

dans l'ensemble
général

4.2. Le conflit : un outil d’investigation des phénomènes de classe

L’analyse précédente nous a conduit à construire une certaine réalité scolaire
à partir du sens des gestes des acteurs de la classe, dans la recherche inces-
sante de l'accomplissement de leur projet d'intégration.

Grille de lecture des situations de conflit

Cette grille de lecture génère l’apparition d’une série de facteurs qui forment
un tissu complexe observable dans les activités de classe. Certains de ces
facteurs interviennent simultanément dans les situations de classe, à des ni-
veaux différents.

La complexité liée aux situations de conflits les rend difficiles à gérer, car
ils représentent à la fois un moyen, à travers des problèmes à résoudre, et un
objectif, car leur gestion se pose en termes de cible à atteindre. La construc-
tion d’un certain type de rapport au savoir, à la loi et à la culture est indispen-
sable pour garantir une issue constructive à chaque confrontation.

~

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello178

Le tableau suivant se propose d’être une grille de lecture des processus
d’intégration au sens où Pierre Tap les définit. Ce canevas croise les dimen-
sions individuelles et collectives en jeu qu’il s’agit à la fois de solliciter et de
faire construire par les élèves. La finalité des situations scolaires étant de faire
passer l’élève du système de la loi du sang à celle de la loi de la république.
Dans sa globalité, la situation à gérer tient compte des interactions entre le
professeur et l’élève dans la classe, c’est-à-dire le groupe. L’activité du pro-
fesseur est soumise au regard de l’élève, qui parfois le prend comme modèle,
ou plus exactement teste la validité du modèle que le professeur lui propose.
Des observations de classe ont montré que les comportements d’élèves de
type tribal répondent à leur besoin de sécurité. Cependant, cette étape est
indispensable pour que se forgent les normes sociales qui, selon Érick Prairat
(1998), permettent d’éviter le désordre et touchent aux contenus ou aux ri-
tuels, se dissociant des normes juridiques qui imposent l’ordre et renvoient
aux règles, aux lois et aux infractions.

Le conflit à la place de la violence

Nous sommes tentés de penser que la violence se déchaîne quand le conflit
n’a pu être posé en tant que situation-problème. Ce type de situation est en
effet privilégié quand il s’agit de construire le lien social, articulant nécessités
individuelles et besoins collectifs. Dans l’espace complexe de la classe, le
professeur peut s’appuyer sur ces déséquilibres pour donner du sens au sys-
tème des normes qu’il essaie de transmettre, qu’elles soient sociales ou juri-
diques. Les premières visent à maintenir « l’ordre en public » et permettent de
vivre le quotidien souvent chaotique. Les secondes pourvoient au maintien de
« l’ordre public » que Erick Prairat (ibid.) distingue du précédent et qui per-
mettent de supporter les contraintes imposées par une institution. Dans ce
cadre, le professeur organise les contraintes du milieu, crée un contexte pour
permettre à l’élève d’affronter les événements/obstacles, d’analyser et de
comprendre les situations afin de produire des solutions qui ont du sens. Le
professeur, d’autre part, représente le tiers, la loi, et porte un regard essentiel
sur la vie de la classe. Une des fonctions de ce regard est de s’inscrire dans un
processus de mémorisation à partir des événements vécus et des solutions
apportées, ce qui lui permet de consigner les bases d’un savoir collectif cultu-
rel commun à la classe produit par le travail sur ces situations. Nous propo-
sons une grille de lecture sous la forme du tableau 2 synthétisant ces proposi-
tions.

Pratique de classe et gestion des conflits 179

Tableau 2 : De la loi du sang aux lois de la République

Individuel

Collectif

Identification
Recherche
de sécurité et de
modèle.
Plan de l’action

Intégration
Plan de la prise
de conscience
de sa place
dans le groupe

Appropriation
Élaboration ré-
glée des inter
Relations dans le
groupe. Plan de
la réflexion

Plan de la com-
munauté.

Création du sens.

Groupe tribal,
loi du sang,
recherche
de protection
par rapport au
milieu. Les
normes sociales
sont au travail

Individu social,
son rôle
dans le groupe,
n’est pas acquis
définitivement.
Les normes
juridiques
sont au travail

Interactions
comme produit
des normes inté-
grées produisent
morale,
et civilité.
Individuation

Plan société. Lois
de la République,
Etat de droit.

Mise à l’épreuve.

Le groupe
structuré par
des règles, teste
leur validité,
leur fiabilité
leur degré de
protection.

L’individu
politique dans un
groupe structuré
par les lois d’un
état de droit,
construit son
identité et son
statut.

Interactions
pour produire
des valeurs,
des principes,
esprit des lois
de la République.

Socialisation

Plan culturel,
universel.
Loi symbolique.
Humanisme.

Autonomie.

Les liens
symboliques du
groupe à partir
des produits de la
culture de tout ce
qui renvoie à
l’acculturation

Individu
psychologique et
universel.
Niveau de la
loi symbolique
des interdits
indiscutables.

Interactions
humaines
sens et finalités
des rapports
individuels.
Éthique.
Hominisation.

La classe comme unité et comme tribu

Le repérage des situations de conflits intègre les contraintes du milieu
« classe », milieu organisé qui crée des obstacles, produit des outils pour les
résoudre, mais, du même coup, développe un sentiment d’insécurité chez
l’élève. Apparaît ici une vision tribale de la classe qui fait ressortir un niveau
relationnel tissé par les liens du sang. Le groupe fonctionne sur du sentiment,
de l’émotion, et son objectif est une recherche de protection dans et par le
groupe. Étudiant les liens communautaires de la société actuelle, Michel Maf-

~

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello180

fesoli (1988) repère des mécanismes d’organisation qu’il décrit en termes de
tribalisation. Ces processus privilégient essentiellement des ressorts affectifs
par rapport à des fondements contractuels. Le regroupement tribal, ayant pour
vocation de sécuriser et d’assurer une protection de ses membres contre
l’environnement hostile, supplante les dispositifs institutionnels ou idéologi-
ques. Inversant la perspective durkheimienne, Michel Maffesoli (1994) con-
sidère qu’une solidarité mécanique prend alors le pas sur la solidarité organi-
que. Le milieu scolaire est entendu au sens large, et son fonctionnement
s’apparente en partie à celui d’une communauté. Les mécanismes de recon-
naissance de l’individu passent par l’identification à un modèle non institu-
tionnel qui n’est pas celui du professeur, mais celui du chef que le groupe a
implicitement choisi. Il s’agit d’une épreuve d’initiation qui demande à cha-
que élève d’acquérir l’indispensable savoir pour entrer et se maintenir dans le
groupe.

Un autre rapport au savoir en ressort. Il renvoie à des usages, à des im-
pressions et des sentiments. Le travail éducatif qui se joue ici renvoie à des
normes sociales, à l’organisation de règles locales de savoir-vivre parfois non
discutées, qui ont une fonction sécurisante. Ici l’unité, c’est le collectif.

Le développement de la personne et son institutionnalisation

Ces situations associent simultanément l’enfant, c’est-à-dire l’élève comme
personne, dans un contexte qui n’est pas non plus que tribal. En effet, la
classe est aussi un espace politique et social où s’enseignent les règles qui
structurent le groupe comme un ensemble composé d’éléments distincts. Elle
organise les indispensables interactions où s’affrontent les personnalités, où
émergent les histoires personnelles, où apparaît l’importance des rôles et des
statuts de chacun. Ces situations sont indispensables pour que chacun, élève
comme professeur, comprenne ou se souvienne du sens des règles de la
classe, des rapports entre l’école et la société, des principes de l’État de droit
et des lois de la République. Ces éléments constituent des savoirs que la so-
ciété prescrit à l’École d’enseigner. Le rapport à ces savoirs est ici contraint
par les prescriptions institutionnelles. Ce qui est transmis, ce sont les concep-
tions de la citoyenneté dans un cadre politique. Mais ce travail d’opposition
est indispensable car il conduit chacun à prendre du recul par rapport à ses
sentiments, ses désirs, sa volonté ou ses seuls intérêts. Un processus
d’intériorisation, fondé sur une prise de conscience, s’amorce. L’élève re-
cherche son insertion dans le groupe, qui consiste à se positionner. Ce méca-
nisme est d’autant mieux accepté qu’il permet aussi à l’autre de se position-
ner, facilitant sa propre insertion. Dans ces conditions, les statuts et les rôles
prennent toute leur efficacité, les élèves construisent des repères et se structu-

Pratique de classe et gestion des conflits 181

rent. Les rapports au savoir se fondent sur le rapport à la loi élaboré qui tran-
site par une forme de gestion du pouvoir et des sanctions dans la classe, in-
fluençant du même coup la construction de l’autonomie.

Le niveau des relations interindividuelles et de l’éthique

Un troisième niveau se superpose, associant les plans humain, universel et
éthique, qui vise une éducation à l’humanité et porte sur les valeurs, les pro-
ductions culturelles et les œuvres à dimension universelle. Les savoirs ensei-
gnés, s’intéressent à la connaissance du monde, à son interprétation. Ils ont
une importance essentielle dans la gestion des conflits pour la raison qu’ils
participent à la construction de l’individu, proposent des éléments de com-
préhension et d’analyse des situations, contribuant ainsi à son émancipation.
Le rapport au savoir est envisagé sur un plan éthique et universel. Les dispo-
sitifs d’enseignement prennent en compte la personne. L’évaluation, par
exemple, n’est pas qu’un processus de contrôle des connaissances mais parti-
cipe à leur élaboration. La connaissance des lois est orientée ici vers le plan
symbolique, et les mécanismes procèdent de la médiation de la coopération.
La situation de travail développe la conscience d’une position à la fois unique
au sein du groupe et porteuse d’universel. C’est l’étape la plus élaborée de la
prise de conscience d’une appartenance au collectif, d’une implication et
d’une autonomie des savoirs. Le rapport au monde qui se construit dépasse
les usages, le domaine du discutable pour se situer dans le domaine éthique
des lois symboliques qui unissent les êtres humains entre eux et ne sont pas
discutables. L’individu s’approprie les savoirs indispensables, les mémorise,
construisant un rapport à la loi autonome, qui rend le recours au lien du sang
inutile.

5. Les conditions de gestion du conflit

Les observations de classe ont eu pour but d’extraire des conclusions généra-
les sur l’organisation des situations à contrôler. Nous résumons ces points en
conclusion.

5.1. Une place dans le groupe

Il apparaît que ce que craint l’élève, dans ce qui lui est prescrit sur le plan du
comportement – travailler collectivement, respecter et écouter l’autre, s'insé-
rer, s'intégrer dans un groupe –, c’est, en définitive, de disparaître, de se fon-
dre dans la masse et de s'indifférencier. C'est donc dans ce but que nous avons

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello182

pensé poser les bases d'une réflexion sur les conditions de la gestion des con-
flits. Dans un espace parcouru de confrontations, de prises de position, de
recherche de place, « d'ondes de choc » diverses, le conflit devient producteur
de vie.

Ordre, désordre, validité des règles

Un groupe harmonieux, où tout n’est qu’ordre, est figé. Inaccessible à toute
évolution, à toute transformation, ce groupe n’a plus de vie. Pour Henri Atlan
(1973), c’est l'opposition entre ordre et désordre qui permet à l’information
d'être programmée, confrontée au bruit, à ce qui n'a pas de sens a priori, mais
que Edgar Morin (1981), considère comme nécessaire pour construire des
interactions.

Le conflit fait souvent peur car il suscite de l’agitation. Lionel Lévêque, et
c’est bien légitime, n’a accepté d’être filmé que lorsque son dispositif a fonc-
tionné. Avant, disait-il les élèves étaient bien trop agités. Et pourtant, c’est
dans ce désordre-là que se trouve l’explication du fonctionnement actuel.

Nous avons pu analyser pourtant que, dans le contexte de la classe, le sens
est retrouvé à partir des actions et des interactions de ses membres. Ce travail
ne peut s’affranchir d’une réflexion sur les interdictions et les règles. Mainte-
nir un rang, ne pas se déplacer en classe même pour aller chercher des outils
de travail, des objets éducatifs, ne pas permettre aux enfants d'aller boire ou
d’aller aux toilettes, ôtent, dans certaines conditions, des occasions, pour les
élèves, de devenir des acteurs sociaux et de tester la validité des règles. Du
côté de l’enseignant, cette chape de plomb qu'il fait peser sur la classe, en
voulant éluder la confrontation, la justification du sens, lui demande une
dépense d’énergie inutile. Si la violence est une réponse possible à un dés-
équilibre, le déséquilibre est, malgré tout, dynamique et le désordre n’est pas
automatiquement violent.

Un individu qui coopère

L’observation des faits a montré, d’autre part, que ce qui alimente le discours
de façon productive repose sur la possibilité qui est laissée de parler de soi et
d’être force de proposition et de transformation. Sur le premier point, Geor-
ges Devereux (1972) caractérise l’être humain par son haut degré de différen-
ciation qui lui confère une identité humaine et par conséquent une identité
personnelle. Il décrit donc des mécanismes essentiellement en termes de dia-
logue et de coopération. C’est par eux que s’élabore le cheminement vers un
processus respectueux des spécificités. Sur le second point, Magalhaes Go-
dinho (citée in Touati, dir., 1982, p. 47) décrit la résolution de ces situations
par la médiation de l’invention et de la participation : création culturelle,

Pratique de classe et gestion des conflits 183

démocratisation, invention de valeurs, de normes et d'habitudes plus coopéra-
tives. Elle met l'accent sur le développement en accord avec les aspirations,
les finalités des individus qui, sans renier le legs culturel reçu comme enraci-
nement dans un passé, dans une civilisation, définit l’être humain comme
projet de dignité et de citoyenneté. Si le conflit est une relation, alors le con-
flit est inévitable à partir du moment où il y a une rencontre entre des diffé-
rences. Statut et rôles renvoient à des positions auxquelles chacun peut légi-
timement s’attendre, et se référer. Le simple fait de les clarifier et de les faire
respecter au sein de la classe permet de diminuer l’angoisse des individus.
Dans le dispositif observé, leur rappel rigoureux a pour effet de sécuriser les
élèves en renforçant l’effet structurant de la loi.

5.2. Le langage comme instrument

Mais, pour assurer le fonctionnement de la situation, l’être humanisé n’a pas
d’autres outils que le langage et la parole. Ici repose un des fondements de la
théorie développée par Lev Semionovitch Vygotski. Le langage est un ins-
trument de la pensée, mais les racines entre pensée et langage sont totalement
différentes. Les liens entre les deux sont socialement construits. Le mot
« langage » employé par Lev Semionovitch Vygotski se rapproche plus de
« parole » puisque son argument consiste à comparer l’homme et le singe. Il
écrit qu’« un embryon d’intelligence, c’est-à-dire de pensée au sens propre,
apparaît chez les animaux indépendamment du développement du langage et
sans aucun lien avec les progrès de celui-ci. » (Vygotsky, 1934-1997, p. 150)

D’autre part, il fait de la notion d’outil un point essentiel. Il écrit que ce
qui situe un être à un étage supérieur dans le monde des animaux, c’est
l’utilisation des outils. Enfin, il met en avant l’importance des processus de
médiation communs aux fonctions psychiques supérieures, au sein desquels
l’emploi du signe est un moyen fondamental d’orientation et de maîtrise de
ces fonctions.

Ce mot « outil » qui donne toute sa grandeur à l’individu et permet son
développement, se construit dans un cadre culturel à travers le travail sur les
mots transmis. Concernant la formation des concepts, Vygotski écrit : « Ce
signe est le mot qui sert de moyen de formation des concepts et devient par la
suite leur symbole » (Ibid., p.199). Mais les mots ne sont pas révélés, ils sont
travaillés construits, et, dans ce cadre, les situations d’affrontement, à condi-
tion d’être situations de discours, deviennent à la fois leur moyen de résolu-
tion et un alibi pour le produire. Reprenant le titre d’un ouvrage célèbre de
Claude Hagège, l’être humain est un « homme de paroles ». Il se forge un
instrument social, le langage, dans des situations sociales grâce auxquelles il
évolue. Les échanges inter-psychologiques participent à la construction de la

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello184

dimension intra-psychologique. Cette perspective rend le conflit constructeur
et source de progrès. Pour un éducateur, les situations d’affrontement ne
peuvent se résoudre que par le langage et le conduisent à deux dispositions :
apprendre la précision du langage en tant qu'instrument pour en utiliser la
force et structurer des lieux et des temps de parole pour créer des conditions
favorables à le faire fonctionner dans un but de résolution de problèmes en
classe. Cette exploitation des caractéristiques de la situation participe ainsi à
une prise de conscience et à une insertion de l’individu dans un groupe orga-
nisé.

5.3. Un rapport éthique aux savoirs

Ainsi, le lien social se construit et tient en dépit des fractures et des problè-
mes que la société pose à ses membres, c'est-à-dire à elle-même. Émergent
alors des profils d'individus autonomes qui, selon leur source étymologique,
se sont soumis individuellement et volontairement à des systèmes de règles et
de valeurs en vigueur. Mais cette émergence ne se fait pas ex nihilo. Elle
transite par des savoirs et des pratiques qui sont à la fois source et produit
d’une culture. L’accès aux savoirs transmet une certaine vision du monde.
Une réflexion est engagée sur la répartition horaire des disciplines, sur les
représentations que ces dernières véhiculent. Il y a les matières jugées im-
portantes, dites nobles, qui sont associées à des signes extérieurs
d’intelligence, celles qui ont un poids important aux examens, et les autres.
Pour chaque discipline, existe une logique interne, variable selon les pays et
les cultures, comme l’ordre d’apparition des notions dans un programme,
celles qui sont susceptibles d’élaborer des problèmes et des questionnements
et celles qui sont pensées comme magistrales, etc. Sur le plan des dispositifs,
il existe un champ de réflexion sur l’évaluation ou la gestion du temps : temps
d’étude laissé à l’élève, temps laissé au professeur, temps de travail person-
nel. D’autres questions se posent encore : qui choisit les moments de
l’évaluation, comment se déroule-t-elle ? Ces questions sont éthiques, car
elles s’adressent à un individu social et humain impliqué dans un processus de
dépassement d’une situation d’affrontement. De ces questions sur
l’engagement des acteurs et l’enjeu des situations d’apprentissage, dépend en
partie l’issue du conflit.

6. Conclusion : une situation éducative complexe

L’observation, à partir de plusieurs regards, de pratiques de classe volontai-
rement pensées pour transformer des situations interactives de conflits en

Pratique de classe et gestion des conflits 185

situations éducatives a mis en évidence leur complexité. Chaque situation
constitue un lieu de rencontre et « d’affrontement » qui donne aux individus
l’impression de vivre, crée des situations pour apprendre, mais qui, associant
un grand nombre de dimensions, les rend difficiles à maîtriser. Les points de
conclusion suivants sont à noter.

Un travail d’accompagnement qui demande du tact

La situation intègre en effet des prescriptions institutionnelles, des concep-
tions de l’extérieur, en particulier parentales, qui définissent des attentes par
rapport aux modes de résolution des conflits. Ces attentes sont souvent elles-
mêmes conflictuelles et conduisent les acteurs, professeurs et élèves, à clari-
fier leur position, leur statut et leur rôle. La nature des conflits sollicite prise
de position et engagement. Elle fait en cela ressortir les personnalités propres
de chacun qui interagissent avec les constructions élaborées par le groupe
d’appartenance. L’individu se personnalise chaque fois qu’il entre en relation
avec autrui à travers des quêtes de pouvoir. Dans cet échange, les individus
effectuent des prises de conscience, en particulier celle de l’importance de la
dimension humaine. Car le conflit est souvent recherché pour ne plus rester
seul. Ce qui importe dans l’affrontement, c’est, en réagissant, faire réagir
l’autre, en disant, faire dire l’autre, en s’exprimant, faire s’exprimer l’autre
par rapport à des questions qui concernent l’ensemble. C’est parfois faire
jouer ces fonctions essentielles de communication qui, a priori, paraissent
superficielles, souvent au détriment de véritables propositions. Le pouvoir,
ici, n’est pas une quête personnelle à visée restrictive qui n’aurait pour seul
but que de satisfaire son ego, le pouvoir, ici, est le pouvoir d’agir sur les
autres en agissant sur soi. Le professeur est le premier concerné par cette
condition. C’est au fil d’un travail éducatif qu’il soutient et accompagne avec
tact que les élèves apprennent à gérer la multiplicité de ces dimensions, à
parler en tant qu’êtres humains, à donner à voir un peu de leur existence, puis
à construire des solutions pour résoudre des problèmes posés. C’est appren-
dre à satisfaire un désir qui doit s’accommoder des principes de réalité et
limiter une partie de son propre intérêt superposable à l’intérêt des autres.

Un travail sur le problème à résoudre

L’issue du conflit repose sur un travail qui juge des productions de l’individu,
mais pas l’individu lui-même. Cette condition, qui ne s’appuie pas sur le
jugement d’une personne mais sur le jugement d’une situation, n’induit pas
l’émergence de groupes constitués, de réseaux, de lobbies, dont la logique
d’affrontement vise toute autre chose que des solutions à un problème. Ce qui
garantit l’issue positive d’un conflit, c’est la solution apportée dans le souci

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello186

de répondre aux désirs et aux besoins du plus grand nombre en termes de
construction ou de reconstruction globale d’un monde différent, inévitable-
ment transformé. Car une des difficultés profondes des conflits, repérées par
les enseignants, porte justement sur les tentatives de constitution de groupes
de pression, de rapports de force en termes subjectifs et non plus en termes
qualitatifs et objectifs caractéristiques d’une solution. Ceux qui utilisent le
 forum comme levier de pouvoir personnel créent les conditions de la vio-
lence. L’enseignant, par exemple, ne peut imposer sa décision seul sous peine
de fournir lui-même des armes pour l’affrontement et rendre la situation in-
contrôlable. Cadres, règles et lois sont indissociables des valeurs. À l’inverse,
les situations de conflits réellement organisées sous forme de forum au sens
brunérien du terme deviennent pertinentes pour produire ces cadres et les
valeurs qui les accompagnent de telle sorte que les conflits permettent
d’établir d’autres rapports aux savoirs et d’autres rapports de travail dans la
classe. Les savoirs deviennent un gisement d’outils, ils ont du sens par rap-
port à des problèmes à résoudre en termes de contradiction, de questionne-
ment, de remise en cause. La programmation des savoirs suit une démarche
de rencontre avec le monde en vue de sa compréhension.

Une situation surveillée de production de savoirs

L’enseignant qui a bien voulu se prêter au jeu de l’observation a noté que ce
type de travail sur la gestion des conflits facilite le respect et l’efficacité de la
prise de parole. Ce qui se dit en classe devient force de proposition permet-
tant de transformer un simple exercice en situation d’apprentissage finalisée.
Les enseignants remarquent tous que le contenu des débats, au début de
l’année, manque d’imagination. La récurrence des problèmes est une réalité.
La créativité, l’innovation ne sont pas données, elles se travaillent. Cepen-
dant, cette évolution innovante ne répond pas toujours aux attentes de
l’extérieur, celles des parents en particulier. Leurs réactions montrent que la
forme du débat et ses enjeux ne sont pas neutres. Certaines difficultés repé-
rées se situent à la périphérie de l’école et portent sur des surprises, des éton-
nements, voire des désaccords entre ce qu’attendent les parents, c’est-à-dire
une forme scolaire ancienne qui n’encourage pas au débat, et ce que produit
une école qui tente d’innover dans une perspective de défense des valeurs de
la République. La nature du conflit ne peut s’affranchir du langage comme
outil. La situation est hautement éducative car elle forme des hommes de
parole. Le langage, en conduisant à l'élaboration de la conscience de soi,
participe à la reconnaissance individuelle, au sentiment d’identité sociale,
introduisant dans ce processus, le plan psychologique. Le conflit, pour résou-
dre des problèmes sans être jugé en tant qu’individu, en fait un des moteurs
pour apprendre.

Pratique de classe et gestion des conflits 187

Bibliographie

ATLAN Henri (1973), Entre le cristal et la fumée. Essai sur l'organisation du
vivant, Paris, Le Seuil.

BONDU Denis (1994), « La recherche d'un accord. Pour une éthique du con-
flit », in Protéger l'enfant en danger une pratique des conflits, sous la di-
rection de S. Lesourd et F. Petitot, ERES, « Les recherches du GRAPE ».

BOLTANSKI Luc et THÉVENOT Laurent (1991), De la justification. Les éco-
nomies de grandeur, Paris, Gallimard.

BRUNER Jérôme (1994), Culture et modes de pensée, Paris, Retz.
DEVEREUX Georges (1972), Ethnopsychanalyse complémentariste, Paris,

Flammarion
DOISE Wilhem. et MUGNY Gérard. (1981), Le Développement social de l'in-

telligence, Paris, Inter éditions.
FLORO Michel (1996), Questions de violence à l'école, Ramonville Saint-

Agne, Érès.
FREUND Julien (1983), Sociologie du conflit, Paris, Presses universitaires de

France.
LIPOVETSKY Gilles (1983), L’Ère du vide, Paris, Gallimard.
MAFFESOLI Michel (1991), Le Temps des tribus. Le déclin de

l’individualisme dans les sociétés de masse, Paris, LGF, « Le Livre de po-
che » (1re éd. : 1988).

MAFFESOLI Michel (1994), La Violence totalitaire, Paris, Méridiens- Klinck-
sieck (1re éd. : 1979).

MORIN Edgar (1981), La Méthode. La nature de la nature, Paris, Le Seuil,
« Points ».

PIAGET Jean (1967), La Psychologie de l’intelligence, Paris, Armand Colin,
coll. « U2 ».

PIAGET Jean (1972), L'équilibration : problème central du développement,
Neuchâtel, Delachaux et Niestlé.

PRAIRAT Erick (1998), « Normes juridiques et normes sociales », in Cadre,
règles et rituels dans l’institution scolaire, Actes du colloque de
l’université d’automne de Nancy, sous la direction de P. Baranger et É.
Prairat, Nancy, coll. « Questions d’éducation et de formation ».

ROUSSEAU Jean-Jacques (1961), Du contrat social, ou du principe du droit
politique, Paris, Garnier-Flammarion (1re éd . : 1762).

SIMMEL Georg (1982), Sociologie et épistémologie, trad. fr., Paris, Presses
universitaires de France.

STOETZEL Jean (1978), La Psychologie sociale, Paris, Flammarion.
TAP Pierre (1990), « Crise personnelle et conflits d'intégration sociale », in

« Conflits : origines, évolution, dépassement », sous la direction

Michel Floro, Lionel Lévêque, Cécile Ratet et Chantal Rosello188

d’Armand Touati, Le Journal des psychologues, Marseille, Hommes et
perspectives.

TOUATI Armand, sous la direction de (1982), « Conflits : origines, évolution,
dépassement », Le Journal des psychologues, Marseille, Hommes et pers-
pectives.

VYGOTSKY Lev Semionovitch (1997), Pensée et langage, Paris, La Dispute.
WALLON Henri (1941), L’Évolution psychologique de l’enfant, Paris, Ar-

mand Colin.

