

Revue française de pédagogie
Recherches en éducation

167 | avril-juin 2009
Retours sur la seconde explosion scolaire

Des lectures lycéennes inopportunes en contexte
scolaire
High school students’ inopportune reading at school

Lecturas inoportunas de alumnos de instituto en contexto escolar

Unpassende Lektüren im Schulkontext am Lycée

Fanny Renard

Édition électronique
URL : http://journals.openedition.org/rfp/1250
DOI : 10.4000/rfp.1250
ISSN : 2105-2913

Éditeur
ENS Éditions

Édition imprimée
Date de publication : 1 juin 2009
Pagination : 25-36
ISBN : 978-2-7342-1155-6
ISSN : 0556-7807

Référence électronique
Fanny Renard, « Des lectures lycéennes inopportunes en contexte scolaire », Revue française de
pédagogie [En ligne], 167 | avril-juin 2009, mis en ligne le 01 juin 2013, consulté le 01 mai 2019. URL :
http://journals.openedition.org/rfp/1250 ; DOI : 10.4000/rfp.1250

© tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/rfp/1250

 Revue française de pédagogie | 167 | avril-mai-juin 2009 25-35

Des lectures lycéennes inopportunes
en contexte scolaire

Fanny Renard

La recherche sur laquelle s’appuie cet article
 (Renard, 2007) montre que les objectifs explici-

tés de l’enseignement du français au lycée sont
d’enseigner aux élèves non seulement la littérature
classique, mais aussi une façon particulière de la lire
(Détrez, 1998), une façon de lire analytique et litté-
raire : l’appréhension des textes se fait en vue de la
production d’un métadiscours sur ces textes, mobili-
sant des savoirs spécialisés (histoire littéraire, stylis-
tique, linguistique) et suivant la forme d’une démons-
tration rédigée. C’est cette façon de lire qui est
attendue lors des évaluations. Manifestant de manière

relativement exemplaire le savoir et le rapport aux
savoirs attendus au lycée (Bautier & Rochex, 1998),
en partie différents de ceux du collège, et constituant
un élément essentiel de la formation et de la différen-
ciation des lecteurs (Détrez, 1998 ; Singly, 1993), les
exigences lectorales en seconde d’enseignement
général ne sont pas sans poser quelques difficultés
aux élèves qui les découvrent : difficultés à lire et
comprendre des œuvres d’un répertoire dont ils sont
peu familiers (peu de lectures et faible connaissance
de la littérature classique) ; difficultés à dépasser le
repérage des faits de langue et des effets textuels ;

Les travaux attentifs à la transmission des savoirs et savoir-faire se sont penchés sur les difficultés en lecture
durant leur scolarité primaire et secondaire d’un grand nombre d’élèves de la première explosion scolaire. Dans
cette lignée, mais s’intéressant aux élèves de la seconde explosion scolaire, cet article étudie les appropriations
lycéennes des façons de lire enseignées en seconde d’enseignement général. Pour mieux comprendre les
difficultés scolaires, il s’attache à mettre en évidence les conditions sociales qui favorisent chez les élèves la
mobilisation, parfois invalidante, d’habitudes lectorales dissonantes par rapport aux attentes scolaires : modalités
d’enseignement, nature des savoirs et savoir-faire, habitudes scolaires et lectorales des élèves. De la sorte, il
ne consacre pas l’étude aux « nouveaux lycéens », mais éclaire des situations qu’ils peuvent particulièrement
rencontrer.

Descripteurs (TESE) : lecture, difficulté d’apprentissage, inégalité sociale, méthode d’enseignement, enseignement
secondaire.

26 Revue française de pédagogie | 167 | avril-mai-juin 2009

difficultés à ne pas lire les textes de façon pragma-
tique. Dans ce cas, les élèves sont « pris » par les
textes qu’ils lisent. Leurs réactions lectorales s’ins-
crivent souvent dans un registre moral, et procèdent
par identification et différenciation avec les propos
lus ; elles sont infléchies par leur situation biographi-
que et leur humeur. Les élèves se passent de savoirs
et vocabulaire spécialisés pour les exprimer.

En reprenant cette terminologie – éthico-pratique
ou pragmatique d’un côté, analytique de l’autre –,
nous avons inscrit notre travail dans le prolongement
d’une sociologie des modes d’appropriation (Bour-
dieu, 1979) tout en y apportant des inflexions. Nous
avons ainsi prêté une attention particulière aux condi-
tions de l’imbrication de ces différents modes
 d’appropriation lors d’une même lecture. Pour nous
donner la possibilité de saisir les conditions sociales
des aisances et des difficultés scolaires en matière de
lecture, nous avons en outre estimé plus pertinent de
caractériser et de distinguer les façons de lire par
leurs logiques de fonctionnement. L’analyse du maté-
riau conduit en effet à constater que les différences
respectives des façons de lire lycéennes et des exi-
gences lectorales scolaires portent moins sur les
traits des produits culturels retenus par les consom-
mateurs (le style d’un côté, le thème de l’autre, voir
par exemple Bourdieu, 1971) que sur l’ancrage de
l’appréhension des textes (style comme thème) dans
des savoirs spécialisés ou dans des expériences, bio-
graphiques ou lectorales, non constituées en savoirs
académiques. Nous avons préféré cette distinction à
celle souvent maniée, en sociologie comme en
 histoire, des « lectures ou usages ordinaires » des
« lectures savantes ou esthètes », bien que nous
 partagions l’intérêt qui la sous-tend pour l’étude de
lectures et de lecteurs non académiques ou populai-
res (Darnton, 1993 ; Thiesse, 2000) qu’un ethnocen-
trisme lettré pourrait ignorer (Mauger & Poliak, 1998).
Plusieurs éléments ont contribué à ce choix. D’une
part, si l’opposition entre le profane et l’académique
n’empêche pas d’étudier différentes déclinaisons des
lectures ordinaires, comme par exemple les lectures
de divertissement, didactique ou « de salut » (Mauger,
Poliak & Pudal, 1999), elle conduit parfois à retenir la
forte diffusion de ces lectures ordinaires, au-delà d’un
lectorat populaire ou collégien, comme caractéristi-
que essentielle, et fait courir le risque de leur naturali-
sation et universalisation (Détrez, 1998, p. 382 et
p. 497). Or notre recherche visait expressément à
éclairer la constitution sociale des habitudes de
 lecture, qu’elles soient ordinaires ou savantes, et à
invalider cette naturalisation. D’autre part, cette
opposition permet mal de rendre compte de la varia-

tion socio-historique des frontières entre le profane et
l’académique. Cependant l’étude de l’adéquation des
lectures écolières aux exigences lectorales lycéennes
d’une époque donnée nécessitait de prêter une
grande attention à cette variation. L’analyse de l’évo-
lution des programmes de français du lycée au cours
du XXe siècle montre en effet que, savante dans les
années soixante, la lecture esthète a progressivement
basculé du côté du profane ; et, qu’acceptée et ensei-
gnée au collège aujourd’hui, elle est insuffisante voire
invalidée au lycée. De plus, en qualifiant les lectures
par les contextes de leur réalisation ou le statut de
leur lecteur, cette opposition gêne l’analyse, cruciale
dans notre recherche, des chevauchements inatten-
dus : une lecture savante effectuée hors école et,
inversement, une lecture ordinaire réalisée par un
élève en contexte scolaire.

Nous proposons d’étudier ici les conditions socia-
les qui favorisent chez les élèves la mise en œuvre de
ces façons de lire pragmatiques, parfois invalidantes
scolairement (1). En nous centrant sur l’analyse de ce
qui peut constituer une difficulté scolaire, nous enten-
dons œuvrer pour la compréhension des situations
d’échec mais aussi des inégalités scolaires. Notre
recherche s’inscrit dans le prolongement des analy-
ses ayant montré que l’un des éléments essentiels au
principe des difficultés scolaires était l’inégale proxi-
mité des arbitraires culturels scolaires et familiaux
(Bourdieu & Passeron, 1964, 1970) et ayant pointé
par exemple que la première explosion scolaire (avec
l’arrivée en 6e d’élèves qui jusque-là n’y allaient pas
et le calquage des enseignements du primaire sur
ceux du Petit lycée) a été contemporaine de l’aug-
mentation des orientations dans des filières spéciali-
sées (Pinell & Zafiropoulos, 1978) et des échecs
 scolaires (Isambert-Jamati, 1985), en particulier des
difficultés en lecture en primaire et au collège (Char-
tier, 2005). Cette recherche vise toutefois à renouveler
ces analyses. D’une part, elle se situe au plus près
des gestes scolaires tant professoraux qu’écoliers, et
des modalités d’acquisition et de mobilisation d’habi-
tudes. D’autre part, elle tient compte de la pluralité
des socialisations d’un point de vue diachronique (de
l’enfance au lycée) et d’un point de vue synchronique
(diversité des instances de socialisation lectorale).
Enfin, elle éclaire des situations de difficulté scolaire
que les « nouveaux lycéens » (Dubet, 1991) peuvent
particulièrement rencontrer dans les filières de
 l’enseignement général, à l’heure de la seconde
explosion scolaire.

À partir d’une enquête (voir en annexe pour la
méthodologie) menée auprès d’élèves de seconde
d’origine sociale variée (classes supérieures, classes

 Des lectures lycéennes inopportunes en contexte scolaire 27

moyennes et classes populaires), appréhendée notam-
ment à partir du niveau de diplôme des parents (2),
nous montrerons que la mobilisation de façons de lire
pragmatiques, dissonantes par rapport aux attentes
professorales lors des évaluations lycéennes, est le
résultat de la rencontre entre des habitudes scolaires
et lectorales des élèves (celles qu’ils ont et celles
qu’ils n’ont pas constituées) et des modalités d’en-
seignement (parfois propices à des malentendus).

LES HABITUDES LECTORALES
ET SCOLAIRES DES ÉLÈVES

Les conditions de leur constitution

La nature et la solidité des habitudes scolaires et
lectorales des élèves sont l’un des éléments favorisant
des lectures pragmatiques des textes soumis en cours
de français. Elles rendent en partie raison du fait que
des élèves de seconde d’enseignement général les
mettent en œuvre alors même qu’elles sont invalidées
lors des évaluations. L’institution scolaire vise notam-
ment l’enseignement de savoirs et savoir-faire – carac-
térisés par leur inscription dans une culture écrite et
analytique (Lahire, 1993 ; Terrail, 2002) – et la trans-
mission d’un rapport épistémique aux savoirs (Bautier,
Charlot & Rochex, 1992). Mais elle orchestre égale-
ment la constitution d’un rapport instrumental aux
savoirs et d’habitudes scolaires en relevant. D’une
part, par le biais de son organisation avec la succes-
sion de classes de niveaux, la dé composition des
savoirs en vue de leur enseignement, la proposition
d’exercices dont le sens est avant tout scolaire (Vin-
cent, Lahire & Thin, 1993 ; Hébrard, 1982). D’autre
part, du fait de sa place dans la structuration de l’es-
pace social, avec son monopole de la certification du
capital culturel et une entrée sur le marché de l’emploi
plus dépendante des diplômes obtenus.

On comprend de la sorte que, d’abord mis en
 évidence pour les élèves de milieux populaires
 (Testanière, 1981, cité par Beaud & Pialoux, 2004 ;
Thin, 1998) et les « nouveaux lycéens » (Beaud, 2002)
chez lesquels il est particulièrement tangible, l’instru-
mentalisme scolaire ne leur soit pas propre (Bautier
& Rochex, 1998). Et tous les élèves rencontrés, sco-
larisés depuis au moins neuf ans, manifestent des
habitudes qui en découlent, comme tenter de répon-
dre adéquatement aux demandes professorales pour
obtenir des évaluations positives (par l’acquisition et
la mobilisation des savoirs et savoir-faire attendus ou
par la copie des travaux de camarades), ou comme

fournir des réponses même lorsqu’ils ne maîtrisent
pas ce qui est attendu, pour « ne pas perdre la face »
(Millet & Thin, 2005, p. 157-205) ou pour « faire face »
(Beaud & Pialoux, 2004, p. 249).

L’analyse des socialisations lectorales met par
ailleurs en évidence les habitudes de lecture consti-
tuées par les enquêtés avant leur entrée en seconde,
et les conditions de leur constitution. À l’occasion
d’activités régulières encadrées au sein des cours de
français, au collège et même à l’école primaire, tels
les lectures suivies, les fiches de lecture ou les expo-
sés, les élèves rencontrés ont été familiarisés avec
des pactes de lecture légitimes en apprenant à réagir
d’une manière jugée scolairement pertinente aux
 marques textuelles des œuvres soumises en lecture.
Ils ont appris par exemple à appréhender les person-
nages à l’aune de critères moraux en dressant leur
portrait moral, à rire des comédies en étant sensibles
aux comiques de situation ou verbal, à s’émouvoir
des poèmes romantiques ou engagés, à être captivés
par l’intrigue des romans policiers ou des romans
d’aventure, à réfléchir aux questions existentielles et
morales des contes philosophiques... Ils ont appris
aussi à expliciter des réactions lectorales et parfois à
les justifier non seulement par les marques textuelles
mais aussi par des caractéristiques « personnelles »
(Elias, 1991) : être particulièrement sensibles aux
récits dont les protagonistes principaux ont le même
âge qu’eux, ou être sensibles aux textes dont les
 thématiques renvoient à certaines de leurs activités
extra-scolaires et préoccupations, voire choisir des
lectures selon ce critère pour les présenter en classe.

Pour la majorité des enquêtés, des sociabilités lec-
torales amicales, familiales, ou avec des personnels
des métiers du livre ont permis le renforcement, le
soutien et la diversification de ces habitudes de lec-
ture pragmatiques. C’est le cas des échanges rétros-
pectifs autour de lectures, qui explicitent les émotions
ressenties et les réflexions suscitées, voire les raisons
de ces émotions et réflexions. C’est le cas aussi
 lorsque ces sociabilités donnent lieu à des conseils
de lecture retenus et suivis (« Lis ça, c’est bien, y a du
suspense ! »). C’est le cas enfin lorsqu’elles se tra-
duisent par des lectures faites à plusieurs où les réac-
tions lectorales se confrontent les unes aux autres
dans le temps même de la lecture. Le plus souvent,
ces sociabilités ont conduit les collégiens à lire de
façon pragmatique d’autres textes que ceux du réper-
toire scolairement balisé. Elles ont aussi parfois
contribué à les initier à des pactes lectoraux moins
légitimes scolairement (lire des faits divers non pour
s’informer mais pour se faire peur ou pour tourner en

28 Revue française de pédagogie | 167 | avril-mai-juin 2009

savoirs spécialisés qu’ils n’ont pas constitués et
 mettent en œuvre des habitudes lectorales pragmati-
ques tout en satisfaisant parallèlement à une habitude
scolaire : celle de répondre à la demande de produc-
tions écrites. Les réponses écrites de deux élèves à
une question d’un devoir sur Souvenirs de la nuit du 4
de Victor Hugo rendent tangibles la variation des
 productions écolières et leur inégale adéquation aux
exigences professorales :

Vous ne compreniez point, mère, la politique.
Monsieur Napoléon, c’est son nom authentique,
Est pauvre, et même prince, il aime les palais,
Il lui convient d’avoir des chevaux, des valets,
De l’argent pour son jeu, sa table, son alcôve,
Ses chasses ; par la même occasion, il sauve
La famille, l’église et la société [...]
C’est pour cela qu’il faut que les vieilles grand’mères,
De leurs pauvres doigts gris que fait trembler le temps,
Cousent dans le linceul des enfants de sept ans.

À la question : « “C’est pour cela que” (vers 58) :
dans ce contexte, cette expression a-t-elle un sens
logique ? Justifiez votre réponse », Marie (père : ges-
tion de production, « fac » ; mère : comptable, BEP
puis cours par correspondance) propose une réponse
écrite qui est évaluée 2/2 : « “C’est pour cela que” est
une expression qui traduit la conséquence. Dans ce
contexte, elle surprend par son sens illogique. En effet,
Napoléon est décrit, dans ce qui précède, comme le
sauveur de “La famille, l’église, la société” (vers 55)
alors que par sa faute des enfants innocents meurent.
Ainsi, Hugo utilise de façon ironique l’articulation “c’est
pour cela que” car il méprise Napoléon. Dans le
contexte de ce passage, cette expression donne un
effet de décalage en rendant la situation absurde. »

Pour sa part, Adeline (père : profession et études
non évoquées ; mère : agent commercial qualifié,
CAP ; elle vit avec sa mère depuis la séparation de
ses parents lorsqu’elle avait 6-7 ans) n’obtient que
0,5/2 à cette question en écrivant : « D’après Victor
Hugo, l’expression “c’est pour cela que” dans le vers
58 tient un sens logique dans le contexte de l’histoire.
En faite elle sert à se moquer de Napoléon et de son
règne : et si il continuait sa tuerie contre de pauvres
enfants, les grands-mères devront coudre des lin-
ceuls pour leurs gamins. Cette expression degage la
méchanceté de Napoléon. »

Outre la note, son enseignante signifie l’inadéqua-
tion de cette réponse en barrant ou en soulignant les
incorrections langagières et le vocabulaire familier.
Face au verbe « se moquer », madame A. annote dans
la marge : « analyser l’ironie ». Pourtant, comme Marie,

dérision les informations ou les protagonistes). De
fait, les élèves interrogés ont tous constitué des habi-
tudes lectorales pragmatiques avant leur entrée au
lycée et ont l’habitude de les mobiliser pour s’empa-
rer des textes qu’ils lisent.

Au collège, ils ont été initiés à une analyse des
 textes qu’ils lisaient de façon pragmatique. Ils ont
donc appris à articuler façon de lire pragmatique et
façon de lire analytique. Néanmoins, s’ils ont tous été
familiarisés avec des savoirs et savoir-faire spéciali-
sés, les situations sont hétérogènes selon les classes
 fréquentées (du fait de la variation des demandes pro-
fessorales et du public scolaire plus ou moins prompt
et préparé à s’en saisir) : certains ont essentiellement
appris à résumer des textes à partir des traits essen-
tiels de leur structure narrative ou argumentative, à
réciter par cœur les définitions des figures de style ou
à repérer ces dernières dans les textes, quand d’autres
ont déjà eu l’occasion d’appuyer leurs explications de
texte sur des savoirs spécialisés.

Très peu d’enquêtés ont pu renforcer hors école
des habitudes de lecture analytiques. Le cas échéant,
ils ont côtoyé des proches ayant fait ou réalisant des
études littéraires au lycée ou à l’université, et
 amateurs de littérature (un père, un aîné, un oncle,
etc.). À la suite d’autres enquêtes (Bucheton, 1999 ;
Baudelot & Cartier, 1998), notre recherche souligne
une inégale solidité des habitudes lectorales analy-
tiques constituées par les élèves avant leur entrée en
seconde et une inégale préparation aux sollicitations
lectorales lycéennes.

Impossible saisie des exigences professorales

C’est à partir des habitudes lectorales et scolaires
qu’ils ont constituées avant d’entrer en seconde que
les élèves se saisissent des exigences professorales
en matière de lecture. Ils peuvent ne pas parvenir à y
répondre de manière attendue lorsque leurs habi-
tudes de lecture analytiques font défaut, lorsqu’elles
sont encore fragiles et/ou lorsque leurs habitudes de
lecture pragmatiques, solides, les détournent des
objectifs professoraux.

Des savoirs spécialisés réclamés et non mobilisables

Soit qu’ils n’aient pas reçu un enseignement métho-
dique des savoirs spécialisés permettant l’analyse
des textes, soit qu’ils n’y aient pas été sensibles, cer-
tains élèves semblent n’avoir appris à l’école qu’à
réaliser des lectures pragmatiques et leurs comptes
rendus. Confrontés aux exigences lectorales lycéennes,
ils ne sont alors pas en mesure de mobiliser des

 Des lectures lycéennes inopportunes en contexte scolaire 29

variation des demandes professorales. Les « violen-
ces » sociales et scolaires (3) subies se superposent
dans cette évocation : « Métaphore, si, je sais ce que
c’est à peu près... Autrement tous les mots là y a des
fois où je fais “Attends c’est quoi ?” [La prof,] elle
nous sort des mots des fois je... “C’est quoi ?” J’ai
jamais entendu de ma vie. Elle explique pas simple-
ment, elle explique avec des mots que... y en a
 p’t-être deux trois dans la classe qui connaissent,
parce que moi je viens d’un collège, les profs s’ils
parlaient pas... comme nous, ’fin... qui nous donnaient
p’t-être deux trois mots de vocabulaire ou des trucs
comme ça, mais ils se prenaient une éponge dans la
tête [petit rire] Sérieusement ils se prenaient une
éponge dans la tête. Ça fait que ben... des fois ils
nous sortent des mots je fais “Attends”. On se regarde
avec ceux de Saint-Fons... “Qu’est-ce qu’ils racontent ?”
C’est des mots on n’a jamais entendus de notre vie.
Ça fait qu’est-ce tu veux comprendre ? » (Adeline)

De bonnes notes manifestent la construction et la
mobilisation par Adeline d’habitudes de lecture prag-
matiques durant le collège : elle garde ainsi des
 souvenirs heureux du 13/20 obtenu au contrôle ayant
fait suite à l’étude du Cid et des 16/20 décrochés pour
un exposé et une fiche de lecture sur des romans
d’Agatha Christie dont elle avait loué le suspense. En
revanche, n’ayant ni construit ni exercé des habitudes
lectorales analytiques nourries de savoirs spécialisés
au collège et en primaire (4), Adeline n’est pas en
mesure de les mobiliser en devoir de français en
classe de seconde. De fait, pour satisfaire à l’injonc-
tion scolaire de répondre à une demande professorale
(proposer une réponse plutôt qu’une feuille blanche),
elle mobilise, comme par défaut, des habitudes de
lecture pragmatiques bien qu’au lycée elles soient
parfois invalidées. Dans d’autres situations, la mise en
œuvre inopportune d’habitudes lectorales pragmati-
ques est plus suscitée par leur impossible mise en
veille que par la difficulté des élèves à ré pondre de
manière attendue aux sollicitations lectorales lycéen-
nes.

Des habitudes de lecture difficilement contenues

Interrogés sur leur appréciation des textes étudiés
et des analyses de textes, une faible minorité d’en-
quêtés se partage entre de francs contestataires et
des défenseurs ardents. Mais la majorité des enquê-
tés se déclarent relativement indifférents, comme s’ils
avaient intériorisé le fait qu’ils n’avaient pas leur mot à
dire sur les priorités d’enseignement (5). Néanmoins, il
est des circonstances où la rencontre de parcours
lectoraux singuliers et de propositions professorales
ne laisse pas les élèves indifférents. Tout se passe au

Adeline a saisi l’ironie présente dans le passage des
Châtiments et la prise de position de V. Hugo par rap-
port à Napoléon III. Mais alors que Marie nourrit sa
réponse de savoirs et de vocabulaire spécialisés pour
proposer une analyse des faits de langue et des effets
textuels, soulignant le contre-emploi intentionnel d’une
expression, Adeline utilise un vocabulaire courant et
des tournures familières pour souligner le point de vue
de l’auteur sur la réalité qu’il décrit. Elle conclut de
surcroît par une évaluation morale de l’Empereur.

À côté des variations importantes concernant leur
familiarisation avec la lecture durant l’enfance et les
sociabilités lectorales familiales et amicales qu’elles
ont respectivement nouées, ces deux enquêtées
n’ont pas été confrontées au même enseignement
lectoral collégien et ont été inégalement préparées à
répondre de manière attendue aux sollicitations
lycéennes. Marie se souvient d’avoir appris durant le
collège (d’une petite ville de campagne, en partie
résidentielle) un vocabulaire spécialisé pour décrire et
analyser les textes ; elle se souvient d’avoir lu de
nombreuses œuvres littéraires classiques. En plus
d’évoquer l’intrigue et de dire son appréciation de ces
œuvres, elle les décrit à partir de caractéristiques
prenant sens dans une étude littéraire (auteur, genre,
époque, esthétique, etc.) ; elle se rappelle des ana-
lyses d’œuvres présentées par des enseignants de
français et raconte avoir elle-même produit, sous la
tutelle de son enseignante de 3e, un dossier consé-
quent sur Au bonheur des dames, en suivant une
fiche de consignes analytiques précises et détaillées.
Il en va différemment d’Adeline qui peine à identifier
les exigences lectorales lycéennes :

– Chercheur : Des fois t’es pas d’accord avec les expli-
cations qu’elle donne la prof sur les textes ? Ou euh...

– Adeline : Ben... c’est que des fois elle explique... Je
sais pas : on n’explique pas les textes.

– Chercheur : Ah ouais ?

– Adeline : Nan, on va pas dire... par exemple résumer
le texte, ou des trucs comme ça. On va pas les expli-
quer comment... on les expliquait avant. Elle va nous
sortir le champ lexical... à quoi il se rapporte, ou des
trucs comme ça [...] Je sais pas comment elle explique.

Exprimant son désarroi face à l’exigence de mobili-
sation de savoirs et de vocabulaire spécialisés, elle
en souligne la nouveauté. De son passage d’un
 collège de banlieue populaire à un lycée de centre
ville préparant des BTS, elle retient l’opposition
sociale et urbaine et non l’évolution de l’enseigne-
ment du français entre les premier et second degrés
de l’enseignement secondaire pour (s’)expliquer la

30 Revue française de pédagogie | 167 | avril-mai-juin 2009

un positionnement qui aurait été inopportun en
contexte scolaire.

Parfois les savoirs scolaires nouveaux déroutent les
élèves qui les retraduisent (Thin, 1998) alors à l’aune
d’habitudes lectorales antérieures et s’en servent pour
appréhender les textes de façon pragmatique. La lec-
ture qu’a Aïcha de La Peste en donne un exemple. Il a
suffi d’un seul terme dans une question posée par son
enseignante de français pour réactiver chez elle des
habitudes nées de lectures policières réalisées durant
des nuits entières lorsqu’elle était collégienne. En
s’appuyant sur l’une des questions servant de guide à
une fiche de lecture, Aïcha s’est en effet emparée du
roman d’Albert Camus comme d’un livre à suspense :
« On savait pas c’est qui qui racontait l’histoire, et à la
fin il dit... “L’auteur, oui, c’est moi” [...] En fait c’était le
docteur [...] Au début... on voyait pas qui est-ce qui
racontait... On se demandait “C’est p’t-être un auteur
caché ?” Mais nan, c’était lui [...] Mais je me serais
jamais rendue compte que c’était lui [...] Après [...] j’ai
vu les... questions de la prof, soi-disant “Qui est...
l’auteur ?” Et je me suis dit “Y a quèque chose là.
Sûrement... quelqu’un qu’est... qui est le personnage
principal et... c’est celui qui raconte.” Puis voilà, après
j’ai découvert que c’était lui et... franchement c’était
bien tenu. » (Aïcha ; père : a travaillé « dans les
poteaux électriques », au chômage au moment de
l’entretien, scolarité inconnue en Algérie ; mère : chef
d’équipe de propreté, scolarisée en Algérie jusqu’à
15 ans à peu près) La question de son enseignante
sur le narrateur favorise la retraduction par Aïcha des
savoirs analytiques dans l’ordre de ses attentes lecto-
rales : la qualité d’un texte se jauge notamment à la
difficulté de résolution de l’intrigue par un lecteur tenu
en haleine jusqu’à la fin du récit.

Ainsi la prise en compte, dans l’analyse, des habitu-
des constituées par les élèves fait apparaître que les
difficultés scolaires qui se manifestent par la mise en
œuvre d’habitudes lectorales pragmatiques ne peu-
vent être appréhendées uniquement en termes de
manque ou de défaut d’apprentissage. Elles sont
aussi liées à la solidité d’habitudes de lecture disso-
nantes par rapport aux attentes scolaires (Bourdieu
& Passeron, 1970 ; Labov, 1993). Sans négliger leur
inopportunité en contexte scolaire, on peut en outre
rendre raison de ces lectures par quiproquos, igno-
rées ou méprisées des travaux « en réception » effec-
tués à partir de la seule étude interne des œuvres
(Passeron, 1991). Pour importants que soient ces pre-
miers résultats, l’analyse des difficultés scolaires en
matière de lecture en classe de seconde ne peut se
satisfaire d’un regard attentif à la socialisation lecto-
rale et scolaire des élèves. Dans une perspective de

contraire comme si cette rencontre rendait impossible
la mise en veille d’une prise de position et d’habitudes
lectorales pragmatiques, lors même qu’elles ne sont
pas attendues scolairement. C’est le cas lorsque les
textes et consignes font écho à des lectures ou à
des expériences biographiques antérieures d’élèves
aux habitudes lectorales pragmatiques fortes et aux
 habitudes lectorales analytiques fragiles.

Les textes peuvent résonner chez les lecteurs
 lorsque la thématique abordée ne leur est pas incon-
nue, lorsque la manière dont ils évoquent une réalité
leur est familière ou, à l’inverse, les décontenance. Il
en est ainsi de Vincent (fils d’une enseignante
 d’histoire-géographie en lycée professionnel et d’un
pompier, lecteurs réguliers) et de sa rencontre avec
les poèmes de Baudelaire, lus en prévision d’un
contrôle de lecture : « Là je suis en train de lire Les
Fleurs du mal. C’est dur ça par contre [...] il dit des
trucs pas gentils, euh... Baudelaire [...] c’est sec, il dit
ça... ça lui fait rien à lui ». Dans ce recueil, seul Le
Chat a sa faveur, c’est « l’un des seuls poèmes où il
fait l’éloge d’un animal ou d’une personne, alors que
dans tous les autres poèmes, L’Albatros ou... les
autres, ben il dit... [des choses dépréciatives] ». De
tels propos s’écartent de l’appréhension analytique
des œuvres réclamée au lycée : Vincent émet un juge-
ment sur l’auteur et sur les textes. Ce jugement
repose de surcroît sur des critères moraux plus que
littéraires. Non étayée, une telle lecture aurait pu être
invalidée lors d’une évaluation. La réaction de Vincent
aux textes de Baudelaire s’éclaire à l’examen de ses
habitudes de lecture : ses souvenirs des cours de
français au collège indiquent une initiation minime
aux savoirs et savoir-faire spécialisés, mais un entraî-
nement des habitudes lectorales pragmatiques à l’en-
droit de la littérature (lecture du Baron perché, de piè-
ces de Molière, etc.). Par ailleurs, ses centres
d’intérêts et ses lectures extra-scolaires l’ont amené
à construire un goût et un intérêt pour les oiseaux,
mais aussi des compétences pour leur observation et
leur appréhension naturaliste : il lit fréquemment des
encyclopédies ornithologiques auxquelles son grand-
père l’a initié ; il est abonné depuis plusieurs années
à deux magazines sur les oiseaux ; il observe régu-
lièrement ces animaux lors de randonnées organisées
par une Maison de l’environnement. L’Albatros cris-
tallise, en fait, l’opposition d’habitudes extra-sco-
laires et d’attendus scolaires et empêche Vincent de
mobiliser des savoirs et savoir-faire littéraires encore
fragiles. Trop éloignée d’une description scientifique
mais bienveillante, la métaphore du poète, « prince
des nuées » que les « ailes de géant empêchent de
marcher », suscite même un agacement et oblige à

 Des lectures lycéennes inopportunes en contexte scolaire 31

favoriser chez les élèves la mobilisation d’habitudes
lectorales pragmatiques.

Cette mobilisation s’avère fréquente en cas de mise
en place de corrections collectives ou professorales
et de moindre encadrement enseignant de la réalisa-
tion individuelle de lectures analytiques (rare vérifica-
tion des études de textes réalisées individuellement
par les élèves répondant à des consignes explicites).
Ainsi, excepté les élèves de Madame A. qui passait
systématiquement dans les rangs vérifier le travail à
faire et ramassait les cahiers de trois élèves par cours,
la plupart des enquêtés, ne craignant pas une telle
surveillance professorale, se contentaient de lire les
textes de façon pragmatique sans tenter de répondre
aux questions analytiques. Ils attendaient la correc-
tion orchestrée par leur enseignant.

Lorsque la demande de mise en œuvre d’une lec-
ture analytique reste implicite, elle favorise aussi la
mobilisation d’habitudes de lecture pragmatiques
chez les enfants peu préparés aux exigences lycéen-
nes. Il en va ainsi de la demande de lectures estivales
faite aux élèves entrant en seconde dans deux lycées
étudiés. En effet, les seules consignes explicites
étaient la lecture intégrale d’œuvres littéraires spécifi-
ques et leur mémorisation en vue d’une évaluation.
De fait, tous les élèves n’ont pas décelé l’injonction
de retenir dans les textes les éléments prenant sens
par rapport à des savoirs spécialisés et non par rap-
port à des expériences biographiques ou des préoc-
cupations du lecteur. L’évocation de ces lectures esti-
vales par Peggy (fille d’un gérant d’une société de
maçonnerie ayant arrêté ses études en 4e et d’une
aide-soignante détentrice d’un BEPC) en donne la
mesure :

Peggy : – Au début de l’année il fallait que... pour
le mois de septembre, on a eu une interro sur qua-
tre livres [...]

Chercheur : – Et tu les as tous lus ?

Peggy : – Ouais, tous. Et... pourtant je me suis
tapée huit je crois, j’étais dégoûtée [...]

Chercheur : – Et comment... Qu’est-ce que t’en
avais pensé ?

Peggy : – Euh... Les Trois Mousquetaires j’ai bien
aimé [...] Par contre y avait... Les Plaideurs, j’ai pas
aimé parce c’était... style un peu Le Misanthrope :
c’est une pièce !

Chercheur : – Ouais ?!

Peggy : – J’aime pas trop... Euh... pff’... Les Justes
si c’était pas mal, c’était... sorti d’une histoire vraie !
C’était sur les... des résistants ! Ils étaient commu-
nistes [...] Il était bien ! [...]

compréhension de la pratique comme le produit de la
rencontre entre le passé et le présent, c’est-à-dire les
habitudes constituées et le contexte de leur mise en
œuvre ou en veille (Bourdieu, 1980 ; Lahire, 1998b),
cette analyse doit être complétée par celle des sollici-
tations lectorales auxquelles les élèves répondent.

L’AMBIGUÏTÉ ET LA PLURALITÉ
DES SOLLICITATIONS LECTORALES

Depuis les années soixante-dix, l’institution scolaire
œuvre à l’atténuation des différences sociales et
culturelles des élèves en prévoyant une filière unique
pour l’enseignement primaire et secondaire (excepté
les classes et filières d’enseignement spécialisé).
Toutefois, elle contribue imperceptiblement et non-
consciemment parfois à les renforcer en rendant diffi-
cile la perception des attentes professorales les plus
impératives (et des pratiques scolaires les plus « ren-
tables ») concernant la lecture en seconde :

apprendre à réaliser à l’écrit, individuellement et •
hors relations d’interaction, des comptes rendus de
lectures analytiques d’œuvres littéraires, c’est-à-
dire produire un savoir écrit sur les textes à l’appui
de savoirs spécialisés, qu’ils soient littéraires, lin-
guistiques ou historiques ;

acquérir ces savoirs et savoir-faire spécialisés par •
leur mobilisation réitérée à l’occasion d’entraîne-
ments ;

conjuguer ponctuellement et sciemment appréhen- •
sions pragmatique et analytique des textes au sein
des cours : soutenir ainsi leur dynamique en s’y
impliquant, en n’en contestant pas le fondement et
en mémorisant l’analyse des textes finalement pro-
duite ;

savoir se contraindre, en situation d’évaluation, à •
une appréhension analytique des textes, nour-
rissant ainsi leur compréhension de savoirs spécia-
lisés.

En effet, faute que soient explicitées les attentes
professorales et leur variation selon les situations
d’enseignement et d’évaluation, les élèves les moins
préparés à les déceler et à mobiliser individuellement
les savoirs et savoir-faire scolaires attendus risquent
fort de se perdre dans la pluralité ou la moindre visibi-
lité des sollicitations (Bonnéry, 2004 ; Renard, 2008b).
Ils risquent d’opter, consciemment ou non, pour
 celles auxquelles ils savent déjà répondre et non pour
celles auxquelles ils doivent apprendre à répondre.
Ainsi, certaines modalités d’enseignement peuvent

32 Revue française de pédagogie | 167 | avril-mai-juin 2009

événement lors de l’entretien, il développe ses inten-
tions pédagogiques en revenant sur l’étude d’un roman
de Valéry Larbaud qu’il a menée dans la même classe :
« Souvent [ce que font les élèves,] c’est de la psycho-
logie de salon de coiffure [...] Style... : “Ouais... si ça se
trouve l’auteur... il a rencontré... une fille qui était aussi
belle que Fermina Márquez [personnage éponyme du
roman de Larbaud], et... il regrette beaucoup et... il a
écrit ce roman pour cette fille, pour qu’elle le retrouve”
Tu vois j’ai eu ça quoi. J’lui dis : “Non attends là, t’as
rien qui te le prouve, laisse tomber [...]”. J’lui ai dit :
“T’as le droit de le penser hein, et tu as le droit de te
faire tes films, mais là on essaye d’interpréter le texte”.
Bon ces questions-là en général [...] tu les écoutes et
tu les rejettes mais gentiment quoi, en disant justement
[...] qu’y a rien dans le texte qui prouve que... il a connu
une femme et que... [rire des deux] que l’auteur regrette
ce temps et qu’il aimerait bien la retrouver. [...]
[J’essayais surtout de] leur faire comprendre que c’est
le texte qui est important, que nous on étudie ça […]
C’était dans le texte qu’on voyait [...] les effets de nos-
talgie. »

La projection par les enseignants d’adaptations
 littéraires a souvent pour objectif de permettre aux
élèves d’avoir une appréhension pragmatique de
l’histoire parallèlement à une étude plus systématique
du texte, voire à une initiation à l’analyse filmique
comme le recommandent les instructions officielles.
En commençant les séances consacrées au Misan-
thrope par la diffusion des scènes qui ont été
 résumées en classe ou méthodiquement étudiées,
une enseignante entend ainsi donner à ses élèves,
« faibles lecteurs », la possibilité de suivre les cours
et de comprendre l’histoire. Ce faisant, elle leur per-
met aussi de se passer de la lecture et leur donne
d’autres motifs d’appréciation des intrigues. Voix,
perruques aux cheveux longs, costumes, pauses et
démarches dans l’interprétation du Misanthrope par
des acteurs de la Comédie française exacerbent ainsi
les réactions des élèves : Radia apprécie le spectacle
et la représentation costumée du XVIIe siècle ; Ahmed
et d’autres élèves n’en sont que plus irrités par Le
Misanthrope. Comme l’« hexis corporelle » des candi-
dats participe à la perception de leur propos par le
jury lors d’un oral d’examen et influe sur leur évalua-
tion à partir de critères plus sociaux que scolaires
(Bourdieu & Saint Martin, 1975, p. 73), l’interprétation
des personnages par des acteurs favorise leur appré-
hension pragmatique : l’allure, le maintien et le ton de
voix non seulement informent le sens des propos
mais révèlent aussi des traits suscitant sympathies
et antipathies sociales qui détournent des enjeux
 littéraires.

Chercheur : – Et sur Les Justes ouais ‘fin... Qu’est-
ce qui t’avait plu ? Le fait que ce soit justement...
tiré d’une histoire vraie ou... ?

Peggy : – Ouais ! Ouais, ouais. Ouais, c’est ça ouais
qui me plaît moi dans les livres. Souvent je lis ça
hein ! Des histoires vraies... Et puis même c’était
bien, ils se battaient pour une cause. En fait ils...
c’était contre la guerre je sais plus vraiment l’his-
toire... [...] En fait ils ont... fait une tentative d’assas-
sinat sur le prési/ Y avait un président je crois et
donc... ça a mal tourné. Y en a un qui est allé en pri-
son et ils l’ont exécuté en fait. [...] C’est ça qui a
donné... une bonne histoire je pense parce que
autrement... il serait pas mort c’est... Et... y avait une
histoire d’amour en fait aussi encore. Entre... deux
résistants ! Entre çui qui est mort... et une femme...

Chercheur : – Ouais ?
Peggy : – Et donc c’était bien ! C’est émouvant à la

fin...

Comme le signale le 8/20 obtenu par cette élève au
contrôle de lecture, son appréhension pragmatique
des œuvres ne correspond pas aux attentes profes-
sorales d’une lecture lycéenne : l’évocation de ses
intérêts de lecture et des éléments qu’elle a approxi-
mativement retenus – qui ne sont pas ceux d’une
appréhension analytique centrée sur la structure nar-
rative ou soucieuse de l’histoire et de l’histoire litté-
raire – s’est avérée inopportune.

Enfin, les appréhensions pragmatiques des œuvres
peuvent être tolérées, voire encouragées et orches-
trées par les enseignants parallèlement à une appré-
hension analytique. C’est le cas lorsqu’ils autorisent,
dans le déroulement des séances d’explication de
texte, des pauses ludiques tournant en dérision ou
interrogeant les textes ou les savoirs et savoir-faire
analytiques, parce qu’elles participent à la dynamique
des cours et laissent une place aux prises de position
des élèves. Édith raconte ainsi avoir ri avec sa cama-
rade de classe et son enseignant des personnages et
des sentiments tragiques lors de l’étude de Bérénice :
« Ah Antiochus il va se suicider ! »

Il en va de même des propositions interprétatives
inadéquates à partir desquelles les enseignants expli-
citent la démarche à suivre et les écueils à éviter (6).
C’est ainsi que, lors d’un cours sur Britannicus de
Racine, Monsieur C. précise ses attentes en matière
d’analyse littéraire, en réaction aux remarques d’élèves
cherchant à expliquer le caractère tyrannique de Néron
sans avoir recours au texte : « C’est de la psychologie,
mais tu as le droit de le dire, c’est ton interprétation.
Ce que j’appelle psychologie, c’est quand l’interpréta-
tion n’est pas dans le texte. » Invité à commenter cet

 Des lectures lycéennes inopportunes en contexte scolaire 33

est le fait d’élèves hétérogènes, ayant ou non consti-
tué des habitudes lectorales analytiques. Elle est
favorisée par les conditions mêmes d’enseignement :
l’avancement de l’étude et la dynamique des cours
prennent en partie appui sur les interactions profes-
seur/élèves (Lahire, 1993) et les corrections ou
 validations professorales des réponses écolières. Elle
est parfois tolérée voire encouragée par des modali-
tés d’enseignement particulières : celles d’ensei-
gnants qui, dans une perspective de soutien de la
dynamique du cours, autorisent des pauses ludiques
autour de l’ancrage pragmatique de la compréhension
des textes (conduisant par exemple à tourner en déri-
sion les textes en les référant au quotidien) ; celles
d’enseignants qui souhaitent intéresser leurs élèves
par d’autres biais que les savoirs et savoir-faire analy-
tiques (la projection d’adaptation littéraire, non insé-
rée dans une perspective d’initiation à l’analyse filmi-
que ou à l’analyse comparée des langages textuels et
visuels) ; celles d’enseignants privilégiant l’élabora-
tion ou la correction collective des analyses de textes
plutôt que la vérification ou l’encadrement d’une pro-
duction lycéenne individuelle. Dans ce cas, les moda-
lités d’enseignement laissent aux élèves la possibilité
de « feinter » les exigences du travail scolaire : soit
qu’ils maîtrisent les modalités de l’apprentissage mais
gèrent habilement les moments d’effort scolaire ; soit
qu’ils ne les maîtrisent pas et se trompent – à l’aune
des attentes professorales – en pensant tromper, ne
saisissant pas les opportunités d’entraînement des
habitudes avant les évaluations certificatives.

L’analyse montre ainsi que, en plus des habitudes
scolaires et lectorales constituées par les élèves, les
conditions et modalités d’enseignement participent à
la fabrique des inégalités scolaires en renforçant
 parfois, sans le vouloir, les malentendus des élèves sur
les attentes et exigences professorales en matière de
lecture. Les élèves les moins familiers des exi gences
lycéennes, dont sont statistiquement mais non méca-
niquement les « nouveaux lycéens » (7), sont aussi les
plus sujets à de tels malentendus, les moins préparés
à déceler les attendus lectoraux du lycée et à mettre
en œuvre les habitudes qui y répondent. Ils seraient
sans doute les premiers bénéficiaires d’un enseigne-
ment méthodique et explicite des savoirs et savoir-faire
spécialisés et d’un rapport épistémique aux savoirs.

Nous remercions Claire Lemêtre et Tristan Poul-
laouec pour leur relecture des différentes versions de
ce texte, ainsi que pour leurs remarques et conseils.

Fanny Renard
fanny.renard@univ-poitiers.fr

GRESCO, université de Poitiers et GRS,
Université de Lyon

Plus l’enseignement se distingue d’une transmis-
sion explicite et d’un exercice méthodique des savoirs
et savoir-faire attendus lors des évaluations, plus il est
susceptible de renforcer des inégalités entre élèves
face aux attentes professorales. Si tel est le cas, c’est
notamment qu’il donne à des élèves qui n’y sont pas
préparés la possibilité de choisir entre différentes sol-
licitations à la légitimité scolaire inégale, et d’opter pour
l’entraînement de savoirs et savoir-faire déjà constitués,
peu valorisés, voire invalidés en situation d’évaluation
aux dépens de savoirs et savoir-faire nouveaux.

CONCLUSION

Au regard des situations pédagogiques ordinaires
et des situations d’évaluation certificative, la mobili-
sation par les élèves d’habitudes lectorales pragmati-
ques découle de la rencontre des habitudes scolaires
et lectorales des élèves et des conditions et modali-
tés d’enseignement. Lors d’évaluations certificatives
demandant la mise en œuvre d’habitudes lectorales
analytiques, une telle mobilisation, inopportune et
invalidée, est favorisée par l’implicite des consignes
et des attendus professoraux. Elle est le fait d’élèves
aux savoirs et savoir-faire analytiques encore fragiles,
qui y ont été peu initiés avant d’entrer au lycée, sco-
lairement ou familialement. Leur profil lectoral ne se
caractérise toutefois pas seulement par l’absence ou
le manque de ces habitudes, comme inviterait à le
penser une vision « misérabiliste » (Grignon & Passe-
ron, 1989), mais aussi par l’existence d’autres habitu-
des lectorales, plus fortement constituées :

pour quelques-uns, cette mobilisation inopportune •
s’articule à une faible maîtrise des attendus lycéens
en matière de lecture : ils ne perçoivent pas de
manière assurée l’évolution des sollicitations profes-
sorales entre le collège et le lycée, et activent en
contexte scolaire des habitudes antérieurement mobi-
lisées et attendues en cours ou en devoir de français ;

pour certains élèves, elle manifeste le souci de ne •
pas perdre la face scolairement en ne répondant
rien ou le souhait de tenter le tout pour le tout pour
répondre à des demandes professorales qui les
laissent cois. Elle manifeste donc leur intériorisation
de l’injonction scolaire à proposer une réponse ;

parfois, elle résulte de la difficile mise en veille d’habitudes •
fortement constituées face à des textes, des savoirs
ou des consignes qui, faisant écho à des lectures
antérieures, sont détournés de leur acception scolaire.

La mobilisation d’habitudes lectorales pragma tiques
lors de situations pédagogiques ordinaires n’est ni
forcément inopportune, ni forcément invalidée. Elle

34 Revue française de pédagogie | 167 | avril-mai-juin 2009

BROCCOLICHI S. (1993). « Un paradis perdu ». In P. Bour-
dieu (dir.), La misère du monde. Paris : Éd. du Seuil,
p. 621-637.

BUCHETON D. (1999). « Les postures du lecteur ». In
P. Demougin & J.-F. Massol (coord.), Lecture privée et
lecture scolaire. La question de la littérature à l’école.
Grenoble : CRDP de l’académie de Grenoble, p. 137-150.

CHARTIER A.-M. (2005). « L’enfant, l’école et la lecture. Les
enjeux d’un apprentissage ». Le débat, n° 135, p. 194-220.

DARNTON R. (1993). « La lecture rousseauiste et un lecteur
“ordinaire” au XVIIIe siècle ». In R. Chartier (dir.), Pratiques
de la lecture. Paris : Éd. Payot & Rivages, p. 161-199.

DÉTREZ C. (1998). Finie, la lecture ? Lire au collège, lire au
lycée : une enquête longitudinale. Thèse de doctorat,
sociologie, École des hautes études en sciences sociales.

DUBET F. (1991). Les lycéens. Paris : Éd. du Seuil.

DUMONTIER F., SINGLY F. de & THÉLOT C. (1990). « La
 lecture moins attractive qu’il y a vingt ans ». Économie
et statistique, n° 233, p. 63-80.

ELIAS N. (1991). La société des individus. Paris : Fayard.

GRIGNON C. & PASSERON J.-C. (1989). Le savant et le
populaire. Misérabilisme et populisme en sociologie et
en littérature. Paris : Éd. de l’EHESS.

HÉBRARD J. (1982). « L’exercice de français est-il né en
1823 ? ». Études de linguistique appliquée, n° 48,
p. 9-31.

ISAMBERT-JAMATI V. (1985). « Quelques rappels sur l’émer-
gence de l’échec scolaire comme “problème social”
dans les milieux pédagogiques français ». In É. Plaisance
(coord.), L’échec scolaire. Nouveaux débats, nouvelles
approches sociologiques. Paris : CNRS Éditions,
p. 155-163.

LABOV W. (1993). Le parler ordinaire. La langue dans les
ghettos noirs des États-Unis. Paris : Éd. de Minuit.

BAUDELOT C. & CARTIER M. (1998). « Lire au collège et au
lycée : de la foi du charbonnier à une pratique sans
croyance ». Actes de la recherche en sciences sociales,
n° 123, p. 25-44.

BAUDELOT C., CARTIER M. & DÉTREZ C. (1999). Et pourtant
ils lisent.... Paris : Éd. du Seuil.

BAUTIER É. & ROCHEX J.-Y. (1998). L’expérience scolaire
des nouveaux lycéens. Démocratisation ou massifica-
tion ? Paris : Armand Colin.

BAUTIER É., CHARLOT B. & ROCHEX J.-Y. (1992). École et
savoir dans les banlieues... et ailleurs. Paris : Armand
Colin.

BEAUD S. (2002). 80 % au bac… et après ? Les enfants de
la démocratisation scolaire. Paris : La Découverte.

BEAUD S. & PIALOUX M. (2004). Retour sur la condition
ouvrière. Enquête aux usines Peugeot de Sochaux-
Montbéliard. Paris : Éd. 10/18.

BONNÉRY S. (2004). « Décrochage cognitif et décrochage
scolaire ». In D. Glasman & F. Œuvrard (dir.), La désco-
larisation. Paris : La Dispute, p. 135-149.

BOURDIEU P. (1971). « Disposition esthétique et compé-
tence artistique ». Les temps modernes, n° 275,
p. 1345-1378.

BOURDIEU P. (1979). La distinction. Critique sociale du juge-
ment. Paris : Éd. de Minuit.

BOURDIEU P. (1980). Le sens pratique. Paris : Éd. de Minuit.
BOURDIEU P. & PASSERON J.-C. (1964). Les héritiers. Les

étudiants et la culture. Paris : Éd. de Minuit.
BOURDIEU P. & PASSERON J.-C. (1970). La reproduction.

Éléments pour une théorie du système d’enseignement.
Paris : Éd. de Minuit.

BOURDIEU P. & SAINT MARTIN M. de (1975). « Les catégo-
ries de l’entendement professoral ». Actes de la recher-
che en sciences sociales, n° 3, p. 68-93.

BIBLIOGRAPHIE

 (4) En primaire, Adeline a rencontré des difficultés lors de l’appren-
tissage de la lecture déchiffrage (elle a redoublé le CP) et vis-à-vis
des exercices sur la langue.

 (5) Nous retrouvons dans la population enquêtée des proportions
équivalentes à celles que fait apparaître l’enquête quantitative de
C. Détrez (1998).

 (6) Pour une analyse plus développée, nous renvoyons au texte de
notre communication faite à Nantes (Renard, 2008b).

 (7) Dans la recherche, 4 enquêtés parmi les 15 qui parviennent dès les
premiers mois de la seconde à répondre de manière attendue aux
exigences lectorales sont des « nouveaux lycéens ». Nous renvoyons
à notre thèse pour l’analyse des conditions scolaires et sociales de
cette réussite (Renard, 2007, p. 719-736).

 (1) Nous poursuivons ainsi l’analyse du lien non mécanique entre
lecture et réussite scolaire mis en évidence dans des travaux anté-
rieurs (Baudelot, Cartier & Détrez, 1999, p. 237 ; Singly, 1993, p. 32,
52 et 54).

 (2) Le baccalauréat a été repéré comme discriminant les pratiques
de lecture : « Il existe un effet spécifique du diplôme des parents,
seulement si le père ou la mère [a] fait des études supérieures au
bac. » (Dumontier, Singly & Thélot, 1990, p. 80) Nous avons donc
tenté d’interroger, à parts égales, des enfants dont les parents pos-
sédaient le baccalauréat et des enfants dont les parents n’avaient
pas atteint ce niveau de diplôme. Au final, la population d’enquête
est composée de 77 élèves : 42 élèves dont au moins un parent pos-
sède le baccalauréat ou plus, et 35 dont les parents ont un niveau de
diplôme inférieur au baccalauréat – BEPC, technique court, école
primaire, en France ou à l’étranger.

 (3) Les enquêtés peuvent « se trouv[er] soudain confrontés à la vio-
lence qu’exerce le monde scolaire sur les élèves les moins préparés
à ses exigences » (Broccolichi, 1993, p. 621).

NOTES

 Des lectures lycéennes inopportunes en contexte scolaire 35

RENARD F. (2008a). « Une approche sociologique des
 habitudes de lecture. Pour une étude conjointe des
contextes scolaire et extra-scolaire ». Éducation
& didactique, vol. 2, n° 1, p. 41-68.

RENARD F. (2008b). « La lecture en seconde d’enseigne-
ment général : sollicitations professorales, habitudes
scolaires et lectorales des élèves ». Actes du colloque :
Ce que l’école fait aux individus, Nantes. Disponible sur
Internet au format PDF à l’adresse : <http://www.cren-
nantes.net/IMG/pdf/Renard.pdf> (consulté le 2 septembre
2009).

SINGLY F. de (1993). « Les jeunes et la lecture ». Éducation
et formations, n° 24.

TERRAIL J.-P. (2002). De l’inégalité scolaire. Paris : La
 Dispute.

THIESSE A.-M. (2000). Le roman du quotidien. Lecteurs et
lectures populaires à la Belle Époque. Paris : Éd. du
Seuil.

THIN D. (1998). Quartiers populaires. L’école et les familles.
Lyon : Presses universitaires de Lyon.

VINCENT G., LAHIRE B. & THIN D. (1993). « Sur l’histoire et
la théorie de la forme scolaire ». In G. Vincent (dir.),
L’éducation prisonnière de la forme scolaire ? Scolarisa-
tion et socialisation dans les sociétés industrielles.
Lyon : Presses universitaires de Lyon, p. 11-48.

LAHIRE B. (1993). Culture écrite et inégalités scolaires.
Sociologie de « l’échec scolaire » à l’école primaire.
Lyon : Presses universitaires de Lyon.

LAHIRE B. (1998a). « Logiques pratiques. Le “faire” et le
“dire sur le faire” ». Recherche et formation, n° 27,
p. 15-28.

LAHIRE B. (1998b). L’homme pluriel. Les ressorts de l’action.
Paris : Nathan.

MAUGER G. & POLIAK C. (1998). « Les usages sociaux de la
lecture ». Actes de la recherche en sciences sociales,
n° 123, p. 3-24.

MAUGER G., POLIAK C. & PUDAL B. (1999). Histoires de
lecteurs. Paris : Nathan.

MILLET M. & THIN D. (2005). Ruptures scolaires. L’école à
l’épreuve de la question sociale. Paris : PUF.

PASSERON J.-C. (1991). Le raisonnement sociologique.
L’espace non-poppérien du raisonnement naturel.
Paris : Nathan.

PINELL P. & ZAFIROPOULOS M. (1978). « La médicalisation
de l’échec scolaire. De la pédopsychiatrie à la psycha-
nalyse infantile ». Actes de la recherche en sciences
sociales, n° 24, p. 23-49.

RENARD F. (2007). Les lectures scolaires et extra-scolaires
de lycéens : entre habitudes constituées et sollicitations
contextuelles. Thèse de doctorat, sociologie, université
Lumière-Lyon 2.

36 Revue française de pédagogie | 167 | avril-mai-juin 2009

Annexe. Méthodologie

Nos analyses s’appuient sur certains des résultats
d’une thèse de sociologie (Renard, 2007). Construite
à la croisée des sociologies de la lecture, de l’éduca-
tion et de l’action, celle-ci porte sur les lectures sco-
laires et extra-scolaires d’élèves de seconde d’ensei-
gnement général. En 1997-1998 et en 2000-2001,
nous avons réalisé une enquête auprès de 77 élèves
de seconde, des deux sexes, aux origines sociales et
aux parcours scolaires divers. Pour atteindre cette
population hétérogène, et pouvoir étudier les effets
de la découverte de l’enseignement lectoral lycéen
auprès d’un public qui y est inégalement préparé (que
ce soit par sa scolarité antérieure ou par ses sociabi-
lités lectorales extra-scolaires), nous avons pris
contact avec les enquêtés par le biais de l’institution
scolaire, et mené l’enquête dans différents établisse-
ments publics urbains : un établissement d’une ban-
lieue populaire, ayant une politique éducative sélec-
tive (présentation d’élèves au concours d’entrée de
Sciences Po Paris, ouverture de classes sport-études,
etc.) et trois établissements de centre-ville, deux
datant du XIXe siècle et accueillant des classes prépa-
ratoires aux grandes écoles (scientifiques ou littérai-
res), un autre, plus récent, préparant des brevets de
techniciens supérieurs. Les sept classes retenues
pour l’étude accueillaient des élèves suivant des
options diverses (inégalement et différemment sélec-
tives) : grec ou latin, LV3 (russe, espagnol ou italien),
section européenne (allemand ou anglais), sport-études
(cyclisme pour les garçons, football pour les filles),
théâtre ou sciences économiques et sociales. Des
entretiens approfondis avec les élèves ont permis la
reconstruction de leur socialisation lectorale, de leurs
pratiques de lecture, scolaires et extra-scolaires
(Renard 2008a), actuelles et passées, mais aussi de
leurs conditions d’existence et préoccupations.
 Certaines copies et leurs notes de français de

seconde, des entretiens avec leurs enseignants de
français et des observations de leurs cours nous ont
permis de croiser les matériaux concernant leurs
 lectures scolaires actuelles.

Pour appréhender les sollicitations scolaires en
matière de lecture, nous avons étudié les instructions
officielles en vigueur à chaque moment de la scolarité
des enquêtés. Pour la classe de seconde, nous avons
complété cette analyse par des entretiens avec les
enseignants de français des élèves interrogés, sur les
objectifs pédagogiques et les conditions et pratiques
concrètes d’enseignement. Pour pallier le décalage
parfois repéré entre le dire et le faire (Lahire, 1998a),
nous nous sommes appuyée également sur des
observations de leurs cours (150 heures d’observa-
tion). Tant par leur concours que par leur ancienneté,
par la forme de leur investissement pédagogique
(participation à des groupes de réflexion sur la réforme
des enseignements ou encadrement de projets pluri-
disciplinaires comme des voyages ou des sorties),
par les relations établies avec leurs élèves et par les
modalités de leur enseignement, les sept enseignants
de français avaient des caractéristiques variées inflé-
chissant leurs pratiques professionnelles et leur rap-
port au métier. Néanmoins se dégage une homogé-
néité des exigences lectorales lycéennes, des
contenus d’enseignement, voire de son déroulement
(avec une répartition des tâches entre enseignants et
élèves dans le maniement des savoirs et savoir-faire
par exemple). Le croisement des matériaux s’est
avéré utile à l’approfondissement des connaissances
en sociologie de l’éducation. Il fait en effet apparaître
que les modalités concrètes de l’enseignement et les
relations au sein desquelles il s’opère ne constituent
pas seulement le cadre de la transmission des savoirs
et savoir-faire, mais informent leur nature même.

