
Haute école pédagogique

Avenue de Cour 33 — CH 1014 Lausanne

Master of Advanced Studies pour le degré secondaire I

Des valeurs et des hommes
Enquête sur les valeurs au secondaire I

Mémoire professionnel

Travail de Anaïs Guignard
Sous la direction de M. Eric Walther
Membre du Jury Florence Quinche
Lausanne Août 2010

Table des matières

 TABLE DES MATIÈRES ...2

 REMERCIEMENTS ... 4

1. PRÉAMBULE... 5

2. INTRODUCTION... 6

3. PROBLÉMATIQUE... 7

4. CADRE THÉORIQUE.. 8
4.1 DÉFINITION DES VALEURS..8

4.1.1 Valeurs affchées vs valeurs actualisées.. 8
4.2 LA TRANSMISSION DES VALEURS À L’ÉCOLE ...9

5. RECHERCHE ET RÉCOLTE DES DONNÉES...12
5.1 MOYENS...12
5.2 POPULATION..12
5.3 TRAITEMENT DES DONNÉES..13

6. RÉSULTATS & ANALYSE DES DONNÉES...14
6.1 PROFIL DES INTERVIEWÉS...14

7. PREMIÈRE PARTIE : LES VALEURS AU SECONDAIRE I.....................................18
7.1 QUESTION PRÉLIMINAIRE...18
7.2 QUESTION 2 : LES VALEURS DE L’ÉCOLE AU SECONDAIRE I..20
7.3 QUESTION 3 : LES VALEURS ET L’ENSEIGNANT-E...22

7.3.1 Question 3.1.. 22
7.3.2 Question 3.2.. 24
7.3.3 Question 3.3.. 29
7.3.4 Question 3.4.. 31
7.3.5 Question 3.5.. 33

7.4 SYNTHÈSE :...36

 8. DEUXIÈME PARTIE : COMPARAISON ENTRE LE SECONDAIRE I ET LE
SECONDAIRE II... 37

7.5 HYPOTHÈSE 1 : ...38
7.6 HYPOTHÈSE 2 :..42
7.7 HYPOTHÈSE 3:...44
7.8 SYNTHÈSE :...46

8. CONCLUSION... 47

9. BIBLIOGRAPHIE.. 48

 ANNEXES...I

2

Remerciements

Je tiens à remercier une fois de plus chaleureusement M. Eric Walther pour ses conseils

pertinents, sa grande disponibilité et sa gentillesse. Il a fait de mes deux années passées à la

HEP et de ces deux mémoires professionnels des moments agréables.

Je tiens aussi à remercier mes futurs collègues, premièrement d’avoir répondu à mon

questionnaire et deuxièmement pour leur soutien indéfectible.

3

1. Préambule

Dans son livre « Enseigner la morale aujourd’hui », Louis Legrand (1981) affirme que jamais

l’enseignement des valeurs n’a été aussi négligé. Son livre essaie de démontrer à quel point il

est important de le faire dans un monde changeant et emprunt d’un sentiment d’insécurité

comme le nôtre : un monde devenant de plus en plus intolérant, débordé par de multiples

évolutions scientifiques ayant de lourdes conséquences et de l’invasion d’un monde de profit

et de consommation. Pour Legrand, ces changements « convergent vers une confusion

mentale : nous ne savons plus quoi exalter et quoi condamner. Ou plutôt, nous sommes

atteints de confusionnisme éthique, condamnant là avec d’autant plus de vigueur que nous ne

sommes plus très rassurés d’avoir raison, nous indignant ici dans les mêmes conditions,

admirant ailleurs ce qui nous paraît finalement exceptionnel, comme tel dévouement

charitable ou tel sacrifice qu’au fond de nous nous jugeons excessifs ou voués à l’échec » (p.

10). Cette recherche de valeurs se retrouve dans les écoles. Ce qu’il appelle laxisme provient

selon lui « d’un manque certain de conviction quant à la conformité des comportements à une

norme universellement acceptée » (p.11). Ce manque proviendrait du fait que les enseignants

ne sont plus sûrs d’eux en ce qui concerne les valeurs à prôner et la façon de s’y prendre. Pour

résumer, il s’agirait, autant au niveau de l’école qu’au niveau personnel d’une confusion

générale concernant le chemin à suivre.

Lors d’un ancien travail, nous affirmions que les valeurs étaient toujours présentes dans

l’espace scolaire, tout du moins au secondaire II. Ceci a été confirmé par nos recherches

théoriques et analytiques des questionnaires distribués aux enseignants de ce degré. Nous

avons vu que non seulement elles étaient présentes, mais qu’elles étaient très nombreuses. Les

enseignants ont toujours à cœur de transmettre des valeurs et le font avec beaucoup de

conviction.

4

2. Introduction

Au fil du travail précédent, nous avons observé les conséquences du pluralisme actuel dont

parle Legrand: une multitude de valeurs est apparue dans le discours des enseignants. Nous

avons remarqué qu’elles n’avaient pas été abandonnées ou remplacées, mais qu’elles s’étaient

au contraire, démultipliées. Cette observation confirme la position de Christine Jourdain

(2004) dans l’introduction de son ouvrage. Elle parle, non pas d’un retour des valeurs comme

le fait Lagarrigue (2001), mais d’un retour des valeurs dans le discours. Il apparaît dans son

texte, que ce sont les débats et les préoccupations qui sont entrain de changer quant à cette

problématique. La question de la transmission des valeurs à l’école est peu à peu devenue plus

importante dans un contexte social et historique instable comme le nôtre. Ce n’est cependant

qu’à partir des années 1990 que des études ont commencé à fleurir sur ce sujet. Ces

différentes recherches convergent toutes vers une « nécessaire adhésion en raison de l’élève à

des valeurs morales, données comme garante de sa formation morale. Il s’agit d’une part de

lui « faire connaître » les valeurs, les institutions, les droits de l’Homme…, d’autre part de

l’apprendre à réfléchir, pour qu’il soit ensuite capable de bien juger (de jugement éclairé), et

donc de bien agir » (p.10).

Lors de notre précédent travail, nous avons constaté cette recherche d’adhésion de l’élève

dans l’activité enseignante. Nous avons en outre pu montrer quelles étaient les valeurs

prônées au secondaire II.

La question de la possibilité de l’éducation morale ne sera donc pas l’objet de ce mémoire.

Dans la partie théorique, nous essaierons plutôt de cerner le concept de valeurs, puis de

montrer comment se passe la transmission de ces valeurs. Dans la partie analytique, nous

exposerons certaines caractéristiques des valeurs au secondaire I, comme nous l’avons fait

pour le secondaire II, puis nous procéderons à une comparaison entre le secondaire I et le

secondaire II.

5

3. Problématique

Selon Jean Houssaye (1992), il n’y a pas d’éducation sans valeur. Certes. Mais quelles sont-

elles ? Qu’en est-il des valeurs prônées à l’école ? Sont-elles différentes d’un degré à l’autre ?

C’est ce que nous proposons de traiter dans ce travail. Dans ce dessein, nous proposons dans

un premier temps, d’approfondir un peu la définition que nous avions donnée des valeurs.

Nous nous arrêterons ensuite sur le processus de transmission des valeurs.

Dans un deuxième temps, nous analyserons les résultats obtenus par des questionnaires et

tenterons de dégager les valeurs les plus prônées. Nous essaierons d’analyser les résultats en

fonction de certains critères démographiques, comme cela avait été fait pour les valeurs au

secondaire II.

Enfin, nous ferons une comparaison des résultats obtenus pour le secondaire I et ceux que

nous avions obtenus pour le secondaire II. Cela nous permettra de voir s’il y a, comme nous le

pensons, une différence de direction entre les deux degrés.

En conséquence, l’objectif de ce travail sera de déterminer quelles sont les valeurs promues

par les enseignants du niveau secondaire I et quels sont les points de vue des enseignants

par rapport à cette transmission puis de comparer ces valeurs et points de vue avec ceux des

enseignants du secondaire II.

Pour la première partie de ce travail, nous partons avec plusieurs hypothèses.

- Les valeurs évoquées par les enseignants du secondaire I seront de type surtout moral.

- Le type de valeurs promues différera suivant la voie. Nous nous attendons à voir plus

de valeurs intellectuelles en VSB qu’en VSO ou en DES, où nous pensons voir

proportionnellement plus de valeurs de type moral.

- Les enseignants les plus expérimentés évoqueront des valeurs très différentes et plutôt

de type intellectuel que les jeunes enseignants.

- Les enseignants du secondaire I estiment que la transmission des valeurs est la

fonction principale de l’école.

- Les enseignants du secondaire I pensent que c’est par l’enseignant et sa personnalité

que se transmettent les valeurs.

6

4. Cadre théorique

4.1 Définition des valeurs

« Le sens exact de valeur est difficile à préciser rigoureusement parce que ce mot représente

le plus souvent un concept mobile, un passage du fait au droit, du désiré au désirable (en

général par l’intermédiaire du « communément désiré ») » (p1185). Ce dictionnaire

philosophique de Lalande (2006) nous donne plusieurs définitions de valeur. Mais cette

dernière nous semble être la plus appropriée et se rapproche du point de vue de Legault

(2008). En effet, pour lui, nos décisions sont prises à partir d’une réflexion sur les

conséquences prévisibles d’une action, mais aussi par rapport aux normes et aux obligations

d’un contexte précis ou au « communément désiré » dont parle Lalande. Il est cependant

important de ne pas négliger la partie affective d’une décision. Notre motivation à agir vient

là. « La valeur occupe une place privilégiée dans un modèle de décision délibérée, puisqu’elle

est la principale composante du caractère intentionnel de l’action » (p. 120). Elle est une

« finalité visée par le geste », et la décision et l’action sont donc « un moyen pour rendre

actuelle une valeur » (p. 121). Notre motivation à agir sera donc fortement influencée par

notre rapport affectif à la valeur visée.

Legault donne donc sa définition de valeurs : elle est « un élément de la motivation effective,

permettant de passer de la décision à l’acte. Elle constitue la fin visée par l’action envisagée

dans la décision, et se traduit verbalement comme raison d’agir et comme sens de l’action en

créant une ouverture au partage de sens pour toutes les personnes impliquées par la décision »

(p.127).

Pour Legault (2008), « l’approche éthique se distingue de l’approche morale ou légale dans la

mesure où l’élément normatif n’est pas l’obligation, mais la valeur » (p. 48). « Elle situe nos

décisions d’agir par rapport aux valeurs que nous désirons mettre en pratique » (p.73).

4.1.1 Valeurs affichées vs valeurs actualisées

Comme dans le travail précédent, notre questionnaire est constitué de plusieurs niveaux de

questions (les valeurs en général, les valeurs au secondaire I, et les valeurs de l’enseignant). Il

nous paraît donc indispensable de rappeler la différence faite par Paquette (1982) entre les

valeurs affichées qui sont des valeurs de préférence et les valeurs actualisées qui sont des

valeurs de référence. Les premières viennent d’aspirations individuelles ou collectives. Elles

sont désirées, mais ne se retrouvent pas forcément dans les actions des individus. Les valeurs

de référence sont les valeurs qui ont été intégrées et qui de ce fait, guident nos décisions et nos

actions.

7

4.2 La transmission des valeurs à l’école

Legault (2008) nous parle de la question de l’éducation morale, de sa faisabilité et de son

histoire. Il nous dit que pendant des siècles, l’éducation morale était en fait, un

endoctrinement : « éduquer la dimension morale consis[tait] alors à inscrire [l’individu] dans

un système de croyances particulières », croyances généralement véhiculées par la famille ou

les associations religieuses ou laïques (p. 229). L’agir moral était donc déterminé par des

croyances communes mais imposées. Ces croyances étaient respectées grâce à la bonne

volonté de chacun. Ces croyances étaient présentées comme une vérité absolue et non

discutable. Cette manière de transmettre les valeurs ou du moins le discours qui le sous-tend

est cependant entrain de changer. Deux méthodes commencent à s’imposer : la clarification

des valeurs et le développement du raisonnement moral.

- La première approche « propose d’éduquer la « bonne volonté » en partant de l’état de

socialisation de la personne dans sa culture. L’accent est mis ici sur les « valeurs »

puisque celles-ci sont considérées comme des éléments de la motivation d’agir. Le

passage à l’acte dépend donc de la valeur dominante dans la décision» (p. 230). Cette

pédagogie comporte un côté positif et un négatif : en effet, elle propose un retour

réflexif, ce qui favorise l’intégration et l’appropriation des valeurs, mais elle ne propose

aucun débat sur ces valeurs. Ce sont donc surtout les valeurs familiales qui sont en jeu.

- La deuxième méthode, celle du raisonnement moral, agit plus sur la raison que sur

l’émotionnel. Il propose à l’individu de raisonner sur ses valeurs et développer son sens

critique pour aborder les valeurs de façon personnelles. Cette approche permet une

vision globale des valeurs que l’on trouve dans la société.

Pour Lagarrigue (2001), il est clair que la foi en le postulat d’éducabilité est toujours présente.

Il perçoit toutefois une certaine crainte des enseignants quant à leur légitimité à transmettre

des valeurs, mais il se réjouit de constater qu’il leur est impossible de ne pas le faire . En effet,

les enseignants qui ont participé à sa recherche évoquent une diffusion naturelle « dans

l’ensemble des comportements qu’ils adoptent au sein de leur classe » (p. 46) : les bonnes

relations avec leurs élèves jouent un rôle tout aussi important dans ce processus que les

interactions verbales et non-verbales qui prennent place. Cette diffusion est d’autant plus

efficace qu’elle est omniprésente et implicite. Ceci nous permet de dire que ces valeurs

viennent de l’identité même de l’enseignant. Néanmoins, d’autres processus permettent à

l’enseignant de transmettre des valeurs qui ne seraient pas seulement des valeurs acquises

dans l’espace familial. D’autres démarches pédagogiques sont présentes au sein d’une classe

et peuvent par contre relever d’un choix conscient. L’organisation de la situation

d’apprentissage en est un exemple. Lagarrigue (2001) cite Meirieu pour expliquer cette

conception :«la pédagogie sait bien qu’il n’existe pas une méthode qui soit neutre : toute

méthode renvoie à un certain type de conception du rapport au savoir, aux autres, à la

8

sociabilité » (p. 49). Il en est de même pour les contenus disciplinaires. Aucune décision quant

à la direction à prendre n’est neutre. Les disciplines en soi portent aussi un message. Etre

enseignant de langues ne relève pas du même choix de valeurs qu’être enseignant de sciences

expérimentales. « [Chaque] enseignement comporte nécessairement une valeur intrinsèque de

la chose enseignée » (p. 49). Ces processus de diffusion sont évidemment aussi présents à

l’extérieur de la classe (à la salle des maîtres, dans un entretien avec des parents, etc.).

Les choix et actions qui sont opérés dans l’espace-classe et l’espace-scolaire sont donc

porteurs de valeurs et influent sur l’un et l’autre. Pour l’expliciter, nous reprendrons l’exemple

que nous avions donné dans le travail précédent et le schéma qui l’accompagnait : un

enseignant en difficulté sera amené à parler au maître de classe pour améliorer sa situation.

Ensemble, ils prendront des mesures, avec l’aide par exemple, du doyen. Toutes ces

interactions se passeront dans l’espace scolaire. Ces décisions seront ensuite appliquées en

classe (espace-classe) où différents processus prendront place (changement du mode de

travail, changement des interactions, de la didactique privilégiée, relation entre l’enseignant et

l’élève, etc.).

Ces options seront guidées par les valeurs du corps enseignant dans un premier temps, puis

par les valeurs que l’enseignant souhaite transmettre ou transmet inconsciemment par ses

actions au sein de la classe. Ces dernières seront un mélange de valeurs professionnelles et

personnelles. Le schéma ci-dessous permet une meilleure compréhension du processus de

transmission des valeurs.

Figure 1: Transmission des valeurs dans l'espace scolaire

9

En ce qui concerne la volonté et les moyens adoptés pour transmettre les valeurs, Christine

Jourdain (2004) nous explique que « les valeurs et leurs mises en acte ne peuvent être érigées

comme objets d’enseignement stricto sensu » (p.11). Pour elle comme pour Lagarrigue,

« toute pratique éducative visant l’émergence d’une conscience morale ne peut en effet

dériver ipso facto d’un discours sur des valeurs que le sujet pourrait, en raison, mettre en acte

dans ses propres pratiques » (p.11). Ceci confirme les résultats de notre précédent travail qui

montraient une volonté des enseignants de transmettre les valeurs de façon pédagogique ou

« naturelle », plus que dans le contenu d’un cours proprement parlé. Suivant une pédagogie

centrée sur l’élève en tant qu’acteur, il s’agit bien d’une adhésion naturelle de l’élève à

certaines valeurs, adhésion guidée par l’enseignant qui le conduit à un questionnement

éthique. Elle rejoint Legault en affirmant que la question des valeurs n’est donc plus

« simplement une affaire d’instruction, mais elle est davantage posée en termes de création,

de capacité à juger » (p. 15). Nous pouvons donc affirmer que l’acquisition et l’adhésion des

élèves aux valeurs se fait par socialisation. Mais, pour ce faire, ils leur faut une source où

puiser « une base ». Cette base ne peut plus se permettre d’être réduite à des valeurs

conventionnelles et de nombre limité. Elle doit représenter ce nouveau monde pluraliste, où

chacun y trouve sa façon de fonctionner, contrairement à une obéissance aveugle à des

normes relativement étrangères. Ceci n’est pas tâche facile puisqu’il n’existe aucun

« consensus sur les valeurs » (p. 24).

Jourdain (2004) évoque deux modes d’inculquer des valeurs, comme nous l’avons vu avec

Legault plus haut : la première « méthode » est celle d’une « intégration forcée » (p. 35), la

deuxième d' « une pratique raisonnée » (p. 35).

- La première méthode est une sorte de « dressage social » (p. 30), qui propose

d’enlever toute autonomie de penser à l’élève et le modeler de façon à ce qu’il obéisse

à certaines règles.

- La deuxième proposition consiste en le processus inverse : Il s’agit « non pas de

commencer par conformer, mais bien de faire connaître et réfléchir, pour ensuite faire

adhérer aux valeurs proposées » (p. 35).

On le sent, Christine Jourdain se situe plus dans la deuxième veine. Nous pensons aussi qu’il

est nécessaire de faire comprendre, plutôt que contraindre. Néanmoins, cela n’est pas

suffisant. Non seulement il ne suffit pas de connaître les valeurs pour pouvoir les mettre en

action et agir de manière éclairée, mais en plus, et là nous rejoignons Meirieu, la transmission

des valeurs ne doit pas se faire dans des cours spécifiques : les valeurs « se construisent à

travers l’ensemble des situations éducatives et des séquences d’enseignement » (p. 43).

Toujours en accord avec Meirieu, nous affirmons que la transmission des valeurs demande un

bon mélange entre pédagogie, didactique et apprentissage. Ce « tout » permet à l’élève de

puiser et adhérer à certaines valeurs et de les intégrer progressivement.

10

5. Recherche et récolte des données

5.1 Moyens

Pour cette recherche, nous avons choisi de travailler avec des questionnaires. Cela nous

permettait d’obtenir un grand nombre de réponses Ces questionnaires avaient pour but de

nous aider à répondre à notre question de départ et donc de faire une exposition des valeurs

transmises dans l’enseignement au niveau du secondaire I et du point de vue des enseignants

quant à cette transmission de valeurs. Au vu des résultats du travail sur les valeurs au

secondaire II, nous avons quelques peu changé le questionnaire utilisé. Certaines questions

ont été abandonnées et nous avons décidé de laisser de la place pour des commentaires dans la

dernière partie du questionnaire. Cela nous permettra d’expliquer certaines réponses.

Ce questionnaire est composé de trois parties : la première est démographique, la seconde

porte sur les valeurs de l’école au secondaire I, et la troisième se concentre sur les valeurs de

l’enseignant.

- La première partie nous donne donc des informations démographiques, ce qui nous

permettra de classer et interpréter les données reçues en fonction de certains critères

démographiques. Ces informations nous permettront aussi de faire des liens et

d’essayer d’expliquer certaines différences, le cas échéant, entre les enseignants.

- La deuxième partie porte sur l’avis personnel des enseignants sur les valeurs au

collège en général.

- La dernière partie est plus personnelle et se focalise sur les valeurs des enseignants et

leurs conceptions quant à leur transmission. Les parties 1 et 3 contiennent plusieurs

questions.

5.2 Population

Le questionnaire a été envoyé à tous les enseignants d’un établissement secondaire vaudois.

Cela représente 105 personnes. Le nombre de réponses est correct, puisque 51 ont participé.

Les enseignants ont eu deux semaines pour y répondre, mais certains questionnaires ont été

acceptés plus tard. L’échantillonnage est très hétérogène : toutes les disciplines sont

représentées, les âges sont variés, les années d’expérience aussi. Ces données n’ont pas la

prétention de donner un résumé précis des valeurs prônées au secondaire I. Le nombre de

personnes y ayant répondu et le cadre scolaire unique d’un collège secondaire peuvent avoir

influencé les résultats de manière significative.

Le questionnaire est anonyme, a été distribué dans les casiers des enseignants et n’a pas été

suivi par un entretien.

11

5.3 Traitement des données

Nous nous efforcerons de traiter les données de la même manière que pour le travail précédent

pour en faciliter la comparaison. Néanmoins, comme nous l’avons dit, nous avons laissé de la

place pour d’éventuels commentaires. En conséquence, nous ajouterons certaines remarques

utiles à la compréhension de certaines réponses à la fin de l’analyse de chaque question.

12

6. Résultats & Analyse des données

6.1 Profil des interviewés

Pour ce travail, 51 personnes ont répondu: 27 hommes et 24 femmes. Comme pour le travail

précédent, la catégorie masculine est légèrement plus représentée avec environ 53%

d’hommes contre 41% de femmes.

Les tranches d’âge sont moins équilibrées. En effet, on voit que les « jeunes » sont plus

nombreux à avoir répondu que les autres. Néanmoins, toutes les tranches d’âge sont

représentées. La moyenne d’âge des interviewés est presque égale à celle du précédent

travail : 42,6.

Le graphique ci-dessous représente les années d’enseignement. Les « novices » et les plus

expérimentés sont les plus représentés. Les autres catégories sont à pourcentage égal, ce qui

13

facilitera aussi une éventuelle comparaison.

Au gymnase, les enseignants étant spécialistes (et donc n’enseignant que deux branches au

maximum), nous leur avions demandé de répondre par rapport à leur discipline principale. Au

secondaire I, les maîtres enseignent souvent plusieurs branches. Nous leur avons donc

demandé de nous indiquer la catégorie de disciplines dans laquelle ils ont le plus d’heures

pour simplifier l’analyse des résultats. Nous avons toutefois fait un graphique représentant les

disciplines en elles-mêmes pour nous donner une idée, mais n’analyserons que les catégories

de disciplines.

Nous voyons que les langues sont les plus représentées. Elles sont suivies des sciences

expérimentales. Les deux autres catégories sont moins représentées, ce qui risque de fausser

quelque peu l’analyse quant à ces branches. Néanmoins, les branches d’éveil étant moins

présentes au gymnase, cela ne prétéritera pas la comparaison entre les deux degrés.

14

La formation des enseignants du gymnase étant différente de celle des enseignants du

secondaire I, il nous a semblé utile de leur demander quelle était la leur. Cela nous permettra

de voir si la formation influence le point de vue des enseignants quant aux valeurs. Il faut

cependant garder en tête que les réponses obtenues viennent en majorité de personnes ayant

un master ou une licence, comme les enseignants du gymnase. Cela permettra, une fois de

plus, une meilleure comparaison entre les deux degrés.

Formation

15

Pour finir, nous avons demandé aux enseignants d’indiquer la voie de leur maîtrise de classe.

Nous pensons qu’il peut y avoir une différence entre les réponses des maîtres enseignant

principalement en VSB et ceux enseignant au CYT ou en VSO. Les résultats sont à l’image de

l’école en question : les classes de VSB, VSG et DES (classes de développement) sont

nettement moins représentées que les autres.

16

7. Première partie : Les valeurs au secondaire I

7.1 Question préliminaire

Citez 5 valeurs qui vous viennent à l’esprit (sans ordre d’importance), sans rapport avec

l’éducation.

Spécificité de la question :

L’interviewé ne répond pas en tant qu’enseignant, mais en tant que citoyen. Cette question est

d’ordre général et n’a pas de rapport avec l’éducation.

Résultats :

Analyse :

Le concept de valeurs a volontairement été laissé flou, comme pour le travail précédent, pour

ne pas influencer les réponses. Ceci explique le grand nombre de valeurs citées (50). Il

représente l’éclatement des valeurs dans notre société dont nous parlions au début de ce

travail.

Le respect et l’honnêteté ressortent particulièrement (respectivement à 60% et 50%). La

tolérance et la persévérance viennent ensuite à parts égales (20%). Ces valeurs sont plutôt des

valeurs morales, ce qui soutient la thèse de Desaulnier et Jutras qui disent que les gens, le plus

17

souvent, se réfèrent au domaine moral lorsqu’ils évoquent les valeurs.

Nous pouvons néanmoins apercevoir certaines valeurs de type social ou intellectuel dans les

dix valeurs les plus citées.

Synthèse :

Le nombre de valeurs évoquées est important. Le respect et l’honnêteté ressortent plus

fortement lorsque l’on parle des valeurs sans rapport avec l’enseignement.

18

7.2 Question 2 : les valeurs de l’école au secondaire I

Citez 5 valeurs qui vous viennent à l’esprit lorsque vous pensez à l’école obligatoire ?

Spécificité de la question :

Les interviewés sont spectateurs. La question est cependant maintenant en lien avec

l’éducation. Il s’agit de la vision globale qu’ils ont des valeurs à l’école.

Résultats :

Analyse :

Le nombre de valeurs citées est de 53. Il ne change presque pas par rapport à la question

précédente. Le respect, qui est la valeur la plus citée dans les valeurs en général, est la même

lorsque l’on parle d’éducation : il est cité par plus de deux tiers des personnes interrogées. La

deuxième valeur qui apparaît est la persévérance (26,5%), ce qui n’était pas le cas pour la

question précédente. C’est une valeur que l’on peut considérer comme scolaire. L’honnêteté et

la tolérance qui sont citées en troisième et quatrième positions sont, elles, de type moral. Si

nous analysons ce graphique en entier, nous voyons qu’il y a plusieurs valeurs de type

scolaire, comme la discipline, l’écoute, la ponctualité ou encore le travail.

19

Résultats pour les enseignants de différentes voies:

Analyse :

Pour ce qui est des enseignants des différentes voies, les valeurs sont sensiblement les mêmes.

Néanmoins, elles ne sont pas citées au même pourcentage. Ce qui nous montre que les

priorités varient suivant les voies. Il est frappant de constater que les enseignants de VSO et

du CYT semblent promouvoir d’autres valeurs. En effet, les valeurs classées dans « autres »

sont beaucoup plus nombreuses pour ces voies que pour les autres. Il y a une plus grande

homogénéité dans les valeurs promues dans les voies VSB, VSG ou DES qu’au CYT ou en

VSO.

Synthèse

Le nombre de valeurs citées est toujours élevé. Ces valeurs changent lorsque l’on parle

d’éducation. Dans l’ensemble, il y a un bon consensus sur les valeurs à inculquer, même si

l’on voit une différence entre les niveaux. Les enseignants du CYT et de VSO semblent

promouvoir plus de valeurs que les autres.

20

7.3 Question 3 : les valeurs et l’enseignant-e

7.3.1 Question 3.1

Selon vous, la transmission des valeurs par l’école est-elle contraire à sa fonction, légitime

ou sa fonction principale ?

Spécificité de la question :

L’interviewé est maintenant acteur. Il répond de manière personnelle par rapport à une action

collective.

Résultats :

Analyse:

Les réponses à cette question infirment notre hypothèse de départ selon laquelle les

enseignants du secondaire I pensent que la mission principale de l’école est de transmettre les

valeurs. Seuls 14% d’entre eux pensent ainsi. Ils sont cependant 41 sur 51 à penser qu’il est

légitime de le faire.

Ces résultats nous amènent à penser que les enseignants pensent que le devoir principal de

l’école reste la transmission de savoirs. Ceci est confirmé par l’un des enseignants qui

commente sa réponse de cette façon : « Cette transmission est surtout l’affaire des enseignants,

plus que de l’école, cette dernière s’occupant essentiellement de la transmission des savoirs.

[Cette transmission] devrait être aussi [l’affaire] des parents ». Une autre personne tient à

21

préciser que « la transmission des valeurs par l’école est légitime, mais aussi indispensable : un

enseignement sans transmission de valeurs ne serait pas de qualité ».

Synthèse :

Plus des trois-quarts des interviewés pensent que les valeurs doivent être transmises par

l’école. Néanmoins, ils ne pensent pas que ce soit la fonction principale de l’école de le faire.

Ils semblent penser que l’école doit garder son rôle de transmetteur de savoirs. Notre

hypothèse de départ est donc infirmée.

22

7.3.2 Question 3.2

Quelles sont les valeurs que vous désirez transmettre dans votre enseignement ?

Spécificité de la question :

Les interviewés sont acteurs. Ils répondent quant à leur désir personnel de transmettre des

valeurs. Une de nos hypothèses était que les valeurs citées seraient plutôt de type moral.

En recoupant certaines réponses, nous avons observé plusieurs données intéressantes. Nous

allons donc présenter quelques graphiques pour illustrer nos propos. Nous avons eu des

résultats surprenants quand nous avons comparé le désir d’enseignants de DES et de VSB,

celui des hommes et des femmes, celui des « novices » et des plus expérimentés et entre les

enseignants de différentes catégories de branches. Nous analyserons un graphique à la fois. A

noter que les enseignants eux mêmes distinguent certaines valeurs dans leurs réponses :

« Je distingue les valeurs « techniques » relatives à l’enseignement et les valeurs

« sociales » liées au groupe ».

Résultats :

23

Analyse :

Ces réponses confirment notre hypothèse selon laquelle les valeurs citées seraient de type

moral. Néanmoins, nous apercevons trois valeurs de type clairement intellectuel (esprit

critique, travail et curiosité). Le respect est toujours présent avec presque 70%. La

persévérance (28.6%) et l’honnêteté (22.4%) sont toujours beaucoup citées. Un enseignant

fait le constat que:

« L’école est essentiellement basée sur les programmes à effectuer. Mais
les valeurs sont davantage basées sur la construction de la personnalité
et le bien-agir ».

Cette réflexion nous aide à comprendre pourquoi les valeurs citées sont plutôt de type moral :

les enseignants ont à cœur de transmettre un savoir-être qu’il considèrent venir d’une

connaissance du « bien-agir ».

Comparaison VSB-DES:

24

Analyse :

La comparaison entre enseignants de DES et de VSB est la plus frappante. Sur les dix

premières valeurs citées, 7 valeurs ne sont citées que par les enseignants de VSB. En effet, les

enseignants de DES ne citent que 6 valeurs en tout (persévérance, respect, esprit critique,

franchise, ouverture, travail), alors que, on le voit bien, les enseignants de VSB citent

beaucoup d’autres valeurs. Il semble que les enseignants de DES choisissent de restreindre

leurs valeurs et se focalisent sur la transmission d’un nombre restreint de valeurs.

Ce qui est intéressant c’est que, contrairement aux autres enseignants, le respect apparaît

seulement à la deuxième position avec 66%. La persévérance est, quant à elle, citée par tous

les enseignants de DES. Les 4 autres valeurs sont citées à parts égales.

Ceci confirme notre hypothèse de départ selon laquelle les valeurs que les enseignants

désirent transmettre diffèrent selon les voies dans lesquelles ils enseignent. Une enseignante

de VSB qui a cité la curiosité 3 fois (nous l’avons compté qu’une fois !) tient à préciser son

enthousiasme quant à cette valeur:

 « Après plus de 40 ans d’enseignement à divers niveaux, j’ai toujours la passion
de partager l’étonnement et la curiosité des élèves et de trouver les moyens de
maintenir, voir développer cette attitude ! »

Comparaison femmes-hommes :

25

Analyse :

Il existe des différences entre le désir des hommes et celui des femmes. En effet, le respect et

la persévérance sont davantage évoqués par les femmes. Les hommes accordent plus

d’importance à l’honnêteté et à d’autres valeurs que les femmes n’ont pas citées. Comme pour

les enseignants de VSB, les hommes semblent vouloir transmettre plus de valeurs, tandis que

les femmes, comme les enseignant de DES, restreignent le nombre de valeurs à transmettre.

Résultats selon les années d’expérience :

Analyse :

Ces réponses infirment de manière forte notre hypothèse de départ : les années d’expérience

n’influencent que très peu les valeurs citées. Le respect reste la valeur de prédilection. Par

contre, nous voyons qu’en ce qui concerne le type de valeurs, notre appréciation était juste.

Les enseignants les plus expérimentés favorisent les valeurs de type scolaire (le travail,

l’autonomie ou la persévérance). Ils citent aussi plus de valeurs.

26

Résultats entre catégories de branches:

Analyse :

Nous avons décidé d’analyser que les résultats des langues et des sciences expérimentales car

il y avait trop peu de réponses d’enseignants de sciences humaines. Nous voyons que par

rapport au respect, une fois de plus, les réponses sont semblables. La persévérance (44%),

elle, est plus prônée dans les langues.

Un enseignant de langues explique ses choix comme cela :

« Une partie de ce qui énoncé plus haut peut être considérée non comme des valeurs,
mais comme des moyens pour les atteindre. Cependant, elles jouissent d’une large
autonomie et finissent par devenir des buts en soi (cf : la fameuse « persévérance»,
le fameux « goût de l’effort ») »

Synthèse :

Les valeurs que les enseignants désirent transmettre varient selon différents critères

démographiques. Il semble que les voies dans lesquelles ils enseignent, leurs sexes, ou encore

les branches dans lesquelles ils sont spécialisés influencent leurs façons de penser les

valeurs. Les années d’expérience n’ont pas d’influence sur les valeurs citées.

27

7.3.3 Question 3.3

Quelles sont les valeurs que vous pouvez effectivement transmettre dans votre

enseignement ?

Spécificité de la question :

Les interviewés sont acteurs. Ils répondent quant à leurs possibilités de transmettre des

valeurs. Nous traiterons donc ici des valeurs actualisées.

28

Analyse :

Une enseignante commente ses réponses de cette manière :

« Entre le désir et la réalité… »

En effet, nous le voyons, les valeurs actualisées ne sont pas toutes les mêmes que les valeurs

affichées. Cela montre une difficulté de transmettre les valeurs que l’on désire. Le respect,

l’honnêteté et la persévérance semblent pouvoir se transmettre plus ou moins aisément.

L’écoute, l’esprit critique et le travail semblent plus difficiles à transmettre. Quant à la

curiosité, la confiance et l’ouverture, on ne les retrouve pas dans les dix premières valeurs

citées. Les enseignants pensent donc qu’elles sont plus difficiles à transmettre. Un autre

enseignant confirme cette difficulté:

« J’essaie, dans la mesure du possible, d’en transmettre le plus possible, mais cela devient de
plus en plus compliqué ! »

Synthèse :

Sans avoir d’explication claire, nous ressentons une difficulté à transmettre les valeurs à

l’école. Les valeurs affichées ne sont donc pas toutes également actualisées . Néanmoins, la

plupart sont à nouveau citées, ce qui montre que certaines sont plus faciles à transmettre que

d’autres.

29

7.3.4 Question 3.4

Dans quelle mesure les valeurs que vous voulez transmettre sont-elles en lien avec votre

enseignement ? (par catégories de disciplines)

Spécificité de la question :

Les interviewés sont à nouveau acteurs. Ils répondent quant au lien qu’ils voient entre leurs

valeurs et leurs disciplines. Cela nous permet de voir si les disciplines sont de vrais

indicateurs.

30

Analyse :

On ne voit presque pas de différences entre les enseignants qui pensent que leurs disciplines

sont en lien (47.9%) avec leurs valeurs et ceux qui pensent qu’elles sont interdépendantes

(43.8%). Seuls 4 personnes (8.3%) pensent qu’elles sont peu reliées. Personne n’y voit aucun

lien.

Si l’on analyse selon les disciplines enseignées, il semble qu’il y ait quelques différences de

points de vue… Un enseignant du CYT, c’est-à-dire qui enseigne plusieurs branches, fait le

constat que « Cela dépend des matières, mais globalement mes valeurs sont en lien »

En effet, on voit que les enseignants de sciences humaines pensent tous que leurs disciplines

sont en lien avec les valeurs qu’ils désirent transmettre. Les enseignants de langues sont ceux

qui pensent le plus que leurs disciplines sont peu reliées (13%). Enfin, 58.8% des enseignants

de sciences expérimentales pensent que leurs disciplines sont interdépendantes avec les

valeurs qu’ils prônent.

Synthèse :

Les enseignants voient un lien entre les valeurs qu’ils désirent transmettre et leurs disciplines.

Ce qui démontre que les valeurs sont transmises par différents moyens.

31

7.3.5 Question 3.5

Selon vous, comment / par quel(s) moyen(s), dans le cadre scolaire, les valeurs sont-elles

transmises ?

Spécificité de la question :

Cette question est une question ouverte. Les enseignants sont acteurs et répondent quant à leur

expérience. Ils répondent par des commentaires.

Résultats:

Il semble y avoir deux écoles: ceux qui pensent que tout passe par l’enseignant et sa

pédagogie et ceux qui pensent qu’il s’agit d’un tout et que plusieurs paramètres rentrent en

compte.

Nous allons commencer par les commentaires de ceux qui mettent l’enseignant au premier

plan :

-Par la manière dont on incarne ces valeurs et par notre manière de les transmettre par la
discussion. Moins par la transmission « directe » ou un cours ex cathedra.
-En tout instant, par les actes pratiques, pédagogiques, directement ou indirectement, consciemment
ou inconsciemment, on fait passer des valeurs.
- Essentiellement par la relation établie M-E, par des rapports culturels et par tout ce qui crée
le lien entre le monde et l’école. Saisir toutes les occasions permettant aux E de communiquer,
d’échanger, d’écouter, de voir afin d’aiguiser leur esprit critique  épanouissement.
-Par la capacité de capter l’attention.
- En tous les cas, pas par les notes !
- Le PEV de l’EPS est assez éloquent à ce propos, puisqu’il y a non seulement les savoirs et les
savoir-faire, mais aussi les savoir-être. Après c’est une question d’enseignant. Certains y sont
plus sensibles que d’autres.
-A travers la manière d’être surtout. La forme a beaucoup plus d’impact que le fond, le contenu
de l’enseignement.

− Par l’exemple !
− Constance du maître à ne pas baisser les bras.
− Par l’amour, l’enthousiasme et la motivation de l’enseignant.
− La pédagogie, et uniquement la pédagogie !!!

32

- Lors de l’enseignement, elles « transpirent » de par la personnalité du maître, qui les
revendique et y fait appel.
- Plus par notre attitude que par les branches.
- Par l’identification au prof.
- Le maître de classe est très influent sur l’esprit du groupe. Les maîtres spécialistes ont une
plus grande influence s’ils suivent une classe sur plusieurs années.
- A travers la personnalité et le rayonnement de l’enseignant.
- Par notre comportement, nos paroles ensuite.

Analyse :

Nous le voyons bien, cette partie des enseignants pensent que l’enseignant est le seul

responsable de la transmission des valeurs. Ils sont conscients qu’une relation privilégiée aide

à inculquer ce en quoi l’on croit. Il apparaît aussi que l’enseignant doit agir en adéquation

avec ce qu’il pense pour que les élèves y croient et intègrent ces valeurs de manière correcte.

Un enseignant prévient de manière claire qu’il faut « commencer par y croire…[Puis] les

suivre nous-même et les actualiser en classe » Presque tous les enseignants s’accordent à

penser que cette transmission se fait de manière inconsciente, dans les gestes, le

comportement ou les paroles mais en aucun cas dans un cours ex-catedra sur les valeurs. Ce

point de vue reprend les conclusions de la recherche de Lagarrigue que nous citions au début

de cette recherche et qui préconisait une diffusion naturelle. « L’exemple » est souvent

ressorti. L’identification à l’enseignant semble être le mot d’ordre pour une bonne

transmission. Cependant, plusieurs enseignants insistent sur le fait que cette transmission est

personnelle et dépendante [du] bon vouloir de l’enseignant ! Il n’existe pas de moyen ! Chaque

enseignant travaille en fonction de sa personnalité ».

Pour le deuxième groupe d’enseignants, le contexte et les différents acteurs sociaux jouent un

rôle important dans la diffusion de valeurs.

Résultats :

- Par le contexte.
- Par l’ambiance que l’enseignant imprime à ses cours.
- Par notre manière de réagir face aux différents événements de la vie scolaire.
- Par les relations humaines (tout ce qui n’est pas scolaire).
- La personnalité des enseignants, le cadre environnemental, l’ouverture sur le monde.

33

- Par des règles bien claires, par une bonne communication.
- Par les discussions avec les élèves, pas forcément en lien avec le programme.
- Par la hiérarchie, et donc, dans une certaine mesure, par une discipline utilisée à bon escient.

Pour ce deuxième groupe, il paraît clair que l’enseignant n’est pas le seul à agir. Pour

plusieurs, la transmission des valeurs passe :

« Par notre attitude, notre exemple en tant qu’enseignant, mais aussi par les règles
de l’établissement et de l’ensemble du groupe enseignant et de l’école en général ».

Les règles de l’école, la discipline que l’on met en place en classe ou les différentes manières

d’organiser les cours sont autant de paramètres à prendre en compte lorsque l’on se penche

sur la transmission des valeurs. Comme le citait un des enseignants de la recherche de

Lagarrigue, « chaque enseignement comporte nécessairement une valeur intrinsèque de la

chose enseignée » (p.49). Ceci est évoqué par plusieurs enseignants de notre recherche. Ils

pensent que les valeurs passent « Par le dialogue, les textes abordés, les sorties, les camps, les

thématiques historiques. » ou « Par les réflexions des enseignants sur l’actualité.». Ces

différentes actions entreprises au sein de la classe jouent sur « la réflexion collective, le vécu

de la classe, ainsi que le mien » et influent sur l’acquisition de valeurs par les élèves. Ceci

nous rappelle la théorie de Meirieu sur les différents impacts de la pédagogie : aucune

méthode n’est neutre de sens et toute décision porte en soi des valeurs. « Les travaux de

groupe sont un bon exemple de solidarité ».

Malgré ces commentaires qui montrent leur envie et leur influence dans ce processus, certains

enseignants regrettent que cette transmission soit guidée par l’institution scolaire et donc

biaisée :

« Malheureusement, le cadre scolaire met des limites qui sont souvent liées à la
responsabilité et au sens pratique et ne met pas assez en avant les valeurs
auxquelles ces limites se rattachent ».

Synthèse :

Chaque enseignant a son propre point de vue quant à la possibilité de transmettre les valeurs.

Néanmoins, deux courants se dégagent : celui de ceux qui pensent que tout est dû à

l’enseignant et à sa personnalité et celui de ceux qui pensent qu’il s’agit d’un contexte et que

tous les acteurs sociaux sont responsables et influents sur cette transmission.

34

7.4 Synthèse :

Par cette recherche, nous constatons une fois de plus qu’il n’y a pas d’éducation sans valeurs

et que les enseignants ont toujours à cœur de les inculquer. Il nous est à nouveau difficile de

répondre précisément à notre question de recherche en citant les valeurs promues au

secondaire I, vu que nous avons à nouveau constaté une individualisation des valeurs.

Néanmoins, nous avons constaté une relative récurrence de certaines d’entre elles, comme le

respect et dans une moindre mesure, l’honnêteté et la persévérance.

Nous pouvons par contre répondre à nos hypothèses de départ.

Nous pensions que les valeurs évoquées par les enseignants du secondaire I seraient de type

surtout moral. Nous pouvons, à ce stade, le confirmer même si nous y mettons un bémol : en

effet, le type de valeurs citées varie selon les voies dont on parle. Cette conclusion nous

amène à notre deuxième hypothèse.

Nous pensions que le type de valeurs promues différerait suivant la voie. Nous nous

attendions à voir plus de valeurs intellectuelles en VSB qu’en VSO ou en DES, où nous

pensions voir plus de valeurs de type moral. Notre recherche nous permet de confirmer cette

hypothèse. Les enseignants de VSO ou de DES semblent se focaliser sur un nombre plus

restreint de valeurs que les enseignants de VSB et promouvoir les valeurs morales en premier

lieu.

Nous faisions l’hypothèse que les enseignants les plus expérimentés évoqueraient des valeurs

très différentes et plus de type intellectuel que les jeunes enseignants. Il n’en est rien. Nous

n’avons vu que très peu de différences entre ces types d’enseignants. Il semble que

l’expérience ne change pas les valeurs que l’on peut prôner.

Nous pensions que les enseignants du secondaire I estimeraient que la transmission des

valeurs est la fonction principale de l’école. Ce n’est pas le cas. Il pensent en effet que la

transmission des valeurs est une des missions importantes de l’école mais pas sa mission

principale.

Enfin, nous pensions que les enseignants du secondaire I estimaient que c’est par la

personnalité de l’enseignant que se transmettent les valeurs. Nous sommes en mesure de

confirmer cette hypothèse, mais en ajoutant un point : certains pensent aussi que cette

transmission passe par tous les acteurs de la vie scolaire.

35

8. Deuxième partie : comparaison entre le secondaire I et le
secondaire II

Nous arrivons à la deuxième partie de ce travail. Comme nous l’avons expliqué dans

l’introduction de ce travail, nous allons procéder à la comparaison des valeurs du secondaire

II et du secondaire I et voir s’il existe des différences entre ces deux niveaux.

Pour cette comparaison, nous faisons ces hypothèses :

- Les valeurs que les enseignants veulent promouvoir dans leurs classes au secondaire I et au

secondaire II seront sensiblement les mêmes. Néanmoins, les enseignants du gymnase

privilégient davantage les valeurs de type intellectuel.

- Les enseignants du secondaire I pensent comme les enseignants du secondaire II, qu’une des

missions de l’école est de transmettre les valeurs.

- Les enseignants du secondaire I pensent davantage que les valeurs qu’ils désirent transmettre

sont en lien avec leurs disciplines que ne le pensaient les enseignants du secondaire II.

Pour cette partie, nous procéderons un peu différemment. Nous prendrons nos hypothèses les

unes après les autres et analyserons les réponses comme pour les questions de la première

partie. Les graphiques représentant les réponses des enseignants du secondaire II seront en

bleu comme pour le travail précédent et seront toujours placées en premier, alors que les

graphiques pour les réponses des enseignants du secondaire I seront en couleurs (les mêmes

que dans ce travail) et viendront en deuxième position.

Il est important de garder en tête que les réponses obtenues pour le secondaire I sont plus

nombreuses (51) que celles du secondaire II (31).

36

7.5 Hypothèse 1 :

Les valeurs que les enseignants veulent promouvoir dans leurs classes seront sensiblement les

mêmes qu’au secondaire II.

Résultats :

Analyse :

Les trois premières valeurs citées sont les mêmes pour les enseignants du secondaire II que

pour ceux du secondaire I.

37

Néanmoins, elles sont citées à un plus haut pourcentage par les enseignants du gymnase. La

quatrième valeur des enseignants du secondaire II est la solidarité, alors qu’elle n’est pas citée

dans les dix premières valeurs des enseignants du secondaire I. Il en est de même pour la

responsabilité. Les enseignants du secondaire I citent en revanche la tolérance et la curiosité à

la place.

Synthèse :

Ceci confirme notre hypothèse selon laquelle les valeurs entre les deux degrés sont

sensiblement les mêmes. Le respect, la persévérance et l’honnêteté sont dans les deux cas, les

valeurs les plus prônées. Sept valeurs se retrouvent dans les deux graphiques.

Résultats par catégories de disciplines :

38

Analyse :

En ce qui concerne les enseignants de langues, le respect est toujours la valeur la plus citée.

Elle est cependant plus prônée par les enseignants du secondaire I. La persévérance est

beaucoup plus citée (44% contre 25.8%) par les enseignants du secondaire I. Elle prend la

place de la solidarité, qui n’est pas citée par ces derniers. Les enseignants de langues du

secondaire I semblent plus concernés par les valeurs de type moral que les enseignants du

secondaire II qui préfèrent prôner les connaissances, l’ouverture d’esprit ou la curiosité.

39

Analyse :

Le résultat étonnant de cette question, nous l’avions dit, est que le respect, pourtant si prôné,

n’est pas la priorité des enseignants de sciences expérimentales du secondaire II, alors qu’il

l’est pour presque 70% des mêmes enseignants du secondaire I. Les enseignants du gymnase

lui préfèrent l’honnêteté ou l’ouverture d’esprit.

Nous l’avions remarqué, les enseignants de sciences expérimentales du secondaire II ont

surtout envie de transmettre des valeurs de type intellectuel. Même si c’est le cas pour

quelque-unes des valeurs, les enseignants du secondaire I privilégient des valeurs de type

moral. Seules trois valeurs sur les dix premières citées sont communes aux deux degrés :

l’honnêteté, l’autonomie et l’esprit critique.

Synthèse :

Les enseignants du secondaire I semblent bien plus privilégier les valeurs de type moral que

les enseignants du secondaire II. Pour ce qui est des enseignants de sciences expérimentales,

les valeurs varient beaucoup entre les deux degrés.

40

7.6 Hypothèse 2 :

 Les enseignant du secondaire I pensent, comme les enseignants du secondaire II qu’il est du

devoir de l’école de transmettre les valeurs.

Résultats :

41

Analyse :

Ces résultats infirment notre hypothèse. Tous les enseignants du secondaire II pensent qu’il est

du devoir de l’école de transmettre des valeurs. Aucun d’entre eux ne pense que cette

transmission est contraire à la fonction de l’école. Or, deux enseignants du secondaire I le

pensent.

L’idée que nous avions d’une école qui transmet des valeurs aux élèves lorsqu’ils sont jeunes

est juste mais perdure au-delà de l’école obligatoire.

Ces résultats infirment notre hypothèse. Tous les enseignants du secondaire II pensent qu’il est

du devoir de l’école de transmettre des valeurs. Aucun d’entre eux ne pense que cette

transmission est contraire à la fonction de l’école. Or, deux enseignants du secondaire I le

pensent.

Synthèse :

Les enseignants des deux degrés s’accordent sur le fait que les valeurs doivent être

transmises, mais les enseignants du secondaire II paraissent encore plus convaincus de leur

mission.

42

7.7 Hypothèse 3:

Les enseignants du secondaire I pensent des valeurs qu’ils désirent transmettre qu’elles sont

plus en lien avec leurs disciplines que ne le pensaient les enseignants du secondaire II.

Résultats :

Analyse :

Ces résultats confirment notre hypothèse. Les enseignants du secondaire I sont plus nombreux

(47.9%) à voir un lien entre les valeurs qu’ils désirent transmettre et leur discipline.

Néanmoins, le même pourcentage d’enseignants pense qu’elles sont interdépendantes. Les

enseignants du gymnase sont plus nombreux à les voir peu reliées et sont les seuls à penser

(9.7%) qu’il n’y a aucun lien.

43

Synthèse :

Les enseignants du secondaire I sont plus nombreux à penser que leur discipline et leurs

valeurs sont reliées que les enseignants du secondaire II.

44

7.8 Synthèse :

Par cette comparaison entre les réponses du secondaire II et du secondaire I, nous sommes

en mesure de confirmer notre première hypothèse selon laquelle les valeurs que les

enseignants des deux degrés désirent transmettre sont sensiblement les mêmes. Nous pouvons

aussi confirmer la deuxième partie de notre hypothèse : les enseignants du secondaire I

privilégient des valeurs de type moral plus qu’intellectuel. Les enseignants du secondaire II

semblent se focaliser, eux, plus sur les valeurs de type intellectuel. Les plans d’études étant ce

qu’ils sont, il est normal que les enseignants du gymnase mettent plus l’accent sur des valeurs

touchant au travail, à l’autonomie ou l’esprit critique. La grande différence se trouve entre

les enseignants de sciences expérimentales. En effet, les enseignants de ces branches au

gymnase privilégient énormément les valeurs de type intellectuel.

Cette recherche nous permet aussi d’infirmer notre deuxième hypothèse. Nous pensions que

les enseignants du secondaire I estimaient qu’il était du devoir de l’école de transmettre des

valeurs. En effet, les enseignants des deux degrés s’accordent sur le fait que les valeurs

doivent être transmises, mais les enseignants du secondaire II paraissent encore plus

convaincus de leur mission.

Enfin, nous sommes en mesure de confirmer notre troisième hypothèse selon laquelle les

enseignants du secondaire I sont plus nombreux à penser que leur discipline et leurs valeurs

sont reliées que les enseignants du secondaire II. Plusieurs enseignants du gymnase

s’accordent à dire qu’ils ne voient aucun lien entre les valeurs qu’ils désirent transmettre et

leur discipline, ce qui n’est le cas pour aucun enseignant du secondaire I.

45

8. Conclusion

Ce travail avait deux objectifs. Le premier était de connaître les valeurs qui sont transmises

par les enseignants du secondaire I et essayer d’expliquer les éventuelles différences par des

données démographiques et étayer ces réponses par les commentaires des enseignants. Nous

voulions appréhender leur point de vue quant à la transmission de valeurs à l’école. Le

deuxième objectif de ce travail était de comparer ces réponses avec celles que nous avions

obtenues lors d’un travail similaire que nous avions fait pour le secondaire II.

Avant de procéder à l’analyse des réponses aux questionnaires, nous avons élargi la théorie

des valeurs faite précédemment, en nous focalisant sur leur transmission en classe et sur les

possibilités que les enseignants ont de le faire. Au vu du travail précédent, nous avons quelque

peu changé le questionnaire, en le ciblant davantage sur les questions que nous voulions

analyser. Nous avons aussi laissé de la place pour d’éventuels commentaires, ce qui manquait

pour le travail précédent. Il est important de garder à l’esprit que le nombre de réponses

obtenues n’est pas le même pour les deux degrés et qu’elles proviennent d’un seul collège et

d’un seul gymnase.

Il a été très intéressant d’élaborer ce travail, car comme pour le travail précédent, il nous a

permis de mieux cerner le point de vue des enseignants du collège sur la transmission des

valeurs. Il nous a donné l’impression de mieux connaître nos collègues et notre futur cadre de

travail. Ce travail est plus que jamais d’actualité et ancré dans la vie réelle, ce qui donne un

intérêt d’autant plus grand aux réponses obtenues.

Les réponses au questionnaire et les commentaires écrits nous ont permis d’expliquer

certaines réponses et inquiétudes d’enseignants quant à cette continuelle transmission de

valeurs.

Ce travail pourrait encore être élargi et pourrait donner lieu à une étude plus poussée qui

aboutirait à une comparaison de tous les degrés de l’école. Il pourrait aussi être étendu à

plusieurs écoles ou gymnases différents pour représenter un panel très hétérogène. Cela nous

permettrait d’avoir une vision plus globale sur le point de vue des enseignants sur les vastes

possibilités que leur offre leur profession.

46

9. Bibliographie

Caudron, H. (2007). Oser à nouveau enseigner la morale à l’école. Paris: Hachette.

Desaulniers, M.-P. (2006). L’éthique professionnelle en enseignement. Fondements et
pratiques. Québec: Presses de l’Université du Québec.

Houssaye, J. (1992). Les valeurs à l’école. L’éducation aux temps de la sécularisation. Paris :
PUF.

Jourdain, C. (2004). L’enseignement des valeurs à l’école: l’impasse contemporaine. Paris :
Harmattan.

Lagarrigue J. (2001). L’école: le retour des valeurs?. Bruxelles : De Boeck & Belin.

Lalande, A (2006). Vocabulaire technique et critique de la philosophie. Paris : PUF.

Legrand, L. (1991). Enseigner la morale aujourd’hui?. Paris : PUF.

Legault, G. (2008). Professionnalisme et délibération éthique. Québec: Presses de
l’Université du Québec.

Paquette, C. (1982). Analyse de ses valeurs personnelles. S’analyser pour mieux décider.
Louiseville- Montréal : Les éditions Québec/Amérique.

Reboul, O. (1999). Les valeurs de l’éducation. Paris : PUF.

47

Annexes

LES VALEURS AU SECONDAIRE I

Questionnaire destine aux enseignant-e-s du secondaire I de l’établissement secondaire de Renens
Bonjour! Dans le cadre de ma formation HEP, je dois rédiger un mémoire. Je le fais sur le theme des valeurs au
secondaire I et j’ai besoin de votre aide… Je vous le promets, ça ne vous prendra pas longtemps!

Je sais que le délais est court, mais ceux de la HEP le sont aussi… C’est pourquoi je vous serais 1000 fois
reconnaissante de me rendre votre questionnaire dans mon casier d’ici au 26 mars. Merci de votre
collaboration!

Démographie

Disciplines enseignées: ………………………………………………………………………..

Parmi ces trios categories, dans laquelle avez-vous le plus d’heures?

Sciences expérimentales

Sciences humaines

Langues

Branches d’éveil

Voie de votre maîtrise de classe:

• CYT • DES • VSO •VSG • VSB

Age: ans

Sexe: • homme • femme

Formation

• Brevet d’instituteur • Brevet de maître primaire-supérieur

• Brevet BFC1, BFC2 • Maître généraliste

• Maître spécialiste • Maître semi-généraliste

Années d’expérience:

• 0-5 • 6-10 • 11-15• 16-20 • 21-25 • 26 et plus

I

Préliminaire

Citez 5 valeurs qui vous viennent à l’esprit (sans ordre d’importance), sans rapport avec

l’éducation

1. …………………… 2………………..…. 3. ………..………….

4………………. ….. 5. ……………………

2. Les valeurs au secondaire I

2.1. Citez 5 valeurs qui vous viennent à l’esprit lorsque vous pensez à l’école obligatoire?

1. …………………… 2………………..…. 3. ………..………….

4………………. ….. 5. ……………………

3. Les valeurs et l’enseignant-e

3.1 Selon vous, la transmission des valeurs par l’école est-elle:

• Contraire à sa mission • Légitime • Sa fonction principale

3.2 Quelles sont les valeurs que vous désirez transmettre dans votre enseignement?

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

Commentaire:

…………………………………………………………………………………………………..

3.3. Quelles sont les valeurs que vous pouvez effectivement transmettre dans votre

enseignement?

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

Commentaire:

…………………………………………………………………………………………………..

II

3.4. Dans quelle mesure les valeurs que vous souhaitez transmettre ont-elles un lien avec

votre enseignement?

Les valeurs et votre enseignement (categories de branches dans laquelle vous enseignez le

plus) sont:

• Sans lien • Peu reliées • En lien • Interdépendantes

3.5. Selon vous, comment/par quell(s) moyen(s), dans le cadre scolaire, les valeurs sont-elles

transmises?

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

III

Résumé :

Ce travail porte sur les valeurs transmises par les enseignants au secondaire I et sur une

comparaison entre le secondaire I et le secondaire II.

Dans un premier temps, nous élaborons un cadre théorique et définissons le terme de valeurs,

tout en mettant l’accent sur leur transmission en classe. Ensuite nous analysons les réponses à

notre questionnaire. Cette analyse porte sur le type de valeurs promues au secondaire I et le

point de vue des enseignants sur leur transmission. Nous comparons les réponses obtenues

pour le secondaire I et le secondaire II.

Mots-clés : valeurs – transmission – enseignants - espace scolaire - comparaison - secondaire

I et secondaire II.

	1. Préambule
	2. Introduction
	3. Problématique
	4. Cadre théorique
	4.1 Définition des valeurs
	4.1.1 Valeurs affichées vs valeurs actualisées

	4.2 La transmission des valeurs à l’école

	5. Recherche et récolte des données
	5.1 Moyens
	5.2 Population
	5.3 Traitement des données

	6. Résultats & Analyse des données
	6.1 	Profil des interviewés

	7. Première partie : Les valeurs au secondaire I
	7.1 Question préliminaire
	7.2 Question 2 : les valeurs de l’école au secondaire I
	7.3 Question 3 : les valeurs et l’enseignant-e
	7.3.1 Question 3.1
	7.3.2 Question 3.2
	7.3.3 Question 3.3
	7.3.4 Question 3.4
	7.3.5 Question 3.5

	7.4 Synthèse :

	8. Deuxième partie : comparaison entre le secondaire I et le secondaire II
	7.5 Hypothèse 1 :
	7.6 Hypothèse 2 :
	7.7 Hypothèse 3:
	7.8 Synthèse :

	8. Conclusion
	9. Bibliographie

