
L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

113

Hervé BENOIT
Agrégé de l’Université

Inspecteur formateur au Cnefei

C’EST dans le contexte du dualis-
me éducatif qui caractérise le
développement de la plupart

des systèmes éducatifs européens depuis
la fin de la Seconde Guerre mondiale qu’il
faut situer la problématique des enjeux
pédagogiques de la Langue des signes
française. Deux voies ou deux cursus
parallèles ont ainsi été mis en place, l’un
pour les élèves ordinaires, l’autre pour
tous ceux qui s’éloignaient tant soit peu
de la norme scolaire et sociale. La prin-
cipale conséquence 1 a été la création
d’une filière dite ordinaire, qui n’estimait
pas de son devoir de s’adapter aux besoins
de tous les élèves et d’une autre, dite

spécialisée, chargée de prendre en char-
ge les jeunes à besoins particuliers reje-
tés, voire exclus par la première.
L’émergence d’une très forte revendication
sociale d’intégration et de non discrimina-
tion, portée sur le devant de la scène socia-
le par les grandes associations de parents
d’enfants handicapés 2 et de personnes
handicapées elles-mêmes 3, relayée il est
vrai par les élus des parlements nationaux
mais surtout par ceux du parlement euro-
péen, a changé la donne, contraignant ainsi
les systèmes éducatifs reconsidérer leurs
modes de pensée et leurs pratiques et à
accélérer un processus d’évolution déjà
engagé dans ses principes, mais encore

Langue des signes française (LSF)
Quels enjeux pédagogiques ?

Résumé : C’est dans le chantier de la lutte contre l’exclusion que se pose la question des enjeux
pédagogiques de la langue des signes française. Longtemps le système éducatif a considéré
que l’on atteignait dans ce domaine les limites de l’intégration scolaire. À cela il faut ajouter
une reconnaissance pédagogique de la LSF encore hésitante entre le statut de technique
adjuvante ou d’objet d’enseignement à part entière. Du côté de l’offre de services éducatifs,
la situation reste marquée par de profonds déséquilibres de moyens entre les deux voies de
l’éducation oraliste et de l’éducation bilingue, au détriment de la seconde. La diversification
des pratiques intégratives, associée à l’amélioration de la qualité de l’enseignement de la LSF
et en LSF, qui passe par la création de cursus universitaires spécifiques, est sans doute aujourd’hui
une chance historique d’échapper à la dichotomie oral/gestuel dans le champ de la surdité.

Mots-clés : Discipline d’enseignement - Éducation bilingue - Intégration - Langue des signes française -
Langue naturelle - Pédagogie - Surdité.

D
o

s
s

ie
r

1. Peter Evans, « L’intégration des élèves handicapés dans les enseignements du second degré »,
La nouvelle revue de l’AIS, n° 21, 1er trimestre 2003, Éd. du Cnefei, Suresnes.

2. Les expressions enfants handicapés ou personnes handicapées ne sont utilisées dans cet article qu’en
tant qu’elles se réfèrent historiquement à la loi 75-534 du 30 juin 1975 d’orientation en faveur des
personnes handicapées. On utilise dans tous les autres cas l’expression en situation de handicap.

3. « Les personnes handicapées dans l’Union européenne. Quelle place pour nos associations ? », Bruno
Gaurier, La nouvelle revue de l’AIS, n° 15, 3e trimestre 2001, Éd. du Cnefei, Suresnes, p. 95-100.

k. Benoit (113-122/10 22/10/03 10:11 Page 113

en retrait dans sa mise en œuvre. La lutte
contre l’exclusion devient, dès la fin des
années 1990, le maître mot de ce nouveau
chantier : et c’est bien là que se pose la
question du statut culturel et pédagogique
de la Langue des signes française.

LES AMBIGUÏTÉS

D’UNE RECONNAISSANCE

PÉDAGOGIQUE DE LA LSF :
INSTRUMENT OU OBJET ?

Pendant de nombreuses années, les insti-
tutions scolaires européennes en géné-
ral et le système éducatif français en
particulier se sont accommodés d’une
situation où des organismes de soins 4,
souvent associatifs, crédités de la compé-
tence d’éducation spéciale, les exoné-
raient de la responsabilité d’assurer les
adaptations nécessaires à la scolarisation
de tous les élèves, si divers que soient
leurs besoins. Dans cette perspective, les
élèves handicapés ne pouvaient être inté-
grés, ou plutôt ré-intégrés, dans le cursus
d’études ordinaire que s’ils satisfaisaient
à une norme scolaire de niveau de compé-
tences, c’est-à-dire s’ils étaient capables
de fournir la preuve de leur capacité d’adap-
tation et de réponse aux exigences de
l’école. Les enfants et adolescents sourds
ayant développé, pour des raisons et dans
des conditions très diverses, un mode de
communication en langue des signes ont
été particulièrement concernés par cette

pratique de mise à l’épreuve 5, qui condui-
sait la plupart du temps à une mise à
l’écart. Longtemps en effet les respon-
sables des établissements, les corps d’ins-
pection et les enseignants ont eu le
sentiment que les conditions requises
pour leur scolarisation en milieu ordinai-
re étaient si spécifiques et si éloignées
des pratiques habituelles d’enseignement
que l’on atteignait ici les limites de l’inté-
gration, à la fois sur le plan scolaire et
pédagogique. C’est ainsi que, sur le terrain,
le développement des structures et dispo-
sitifs d’accueil des élèves déficients audi-
tifs dans l’enseignement ordinaire (devenus
Clis dans le premier degré et appelés à
devenir UPI dans le second) n’a jusqu’ici
véritablement profité qu’aux jeunes sourds
capables de bénéficier d’un enseigne-
ment oral, certes aménagé en fonction
des difficultés de réception, mais toute-
fois essentiellement fondé sur la norme
de la parole, conçu comme horizon indé-
passable 6.
Il n’est donc pas étonnant que les premiers
textes juridiques prenant en compte la
langue des signes soient apparus dans le
champ de la Santé, dans le cadre de la
révision en 1988 de l’annexe quater 7 au
décret du 9 mars 1956. Les formulations
restent d’ailleurs extrêmement prudentes
et présentent la communication visuo-
gestuelle comme une éventualité, voire
comme une possibilité de l’action éduca-

114

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

4. En France, les établissements du secteur médico-éducatif relèvent de la tutelle du ministère des Affaires
sociales et de la Santé dont les services déconcentrés sont les Drass et les Ddass.

5. H. Benoit, « Comment en est-on venu à l’UPI? », La NRAIS, n° 21, 1er trim. 2003, Cnefei, Suresnes, p. 33-48.
6. F. Bertin, « Intégration scolaire des élèves sourds et éducation bilingue (français-LSF) : des objectifs

contradictoires? », La NRAIS, n° 21, 1er trim. 2003, Cnefei, Suresnes, p. 139-148. L’auteur montre dans cet
article que dès le début du XIXe siècle, les enfants présentant une surdité légère et moyenne, qui avaient
bénéficié d’une éducation auditive et de l’articulation artificielle sont orientés vers le milieu ordinaire[…].

7. Décret n°88-423 du 22 avril 1988 remplaçant l’annexe XXIV quater au décret du 9 mars 1956 modifié fixant
les conditions techniques d’agrément des établissements privés de cure et de prévention pour les soins
aux assurés sociaux par deux annexes concernant, l’une, les conditions techniques d’autorisation des
établissements et services prenant en charge des enfants atteints de déficience auditive grave, l’autre, les
établissements et services prenant en charge des enfants atteints de déficience visuelle grave ou de cécité,
Bulletin officiel du ministère des Affaires sociales et de l’Emploi, fascicule spécial n° 88-17 bis, p. 71-77.

k. Benoit (113-122/10 7/11/03 8:45 Page 114

tive, dans un contexte essentiellement
fondé sur l’éducation auditive, la lecture
labiale et l’apprentissage de la parole: La
prise en charge […] comporte […] l’éveil
et le développement de la communication
entre le déficient auditif et son entourage
selon des stratégies individualisées faisant
appel à l’éducation auditive, à la lecture
labiale et ses aides, à l’apprentissage et la
correction de la parole ainsi qu’éven-
tuellement à la Langue des signes fran-
çaise 8. Et on lit plus loin: Les établissements
peuvent s’attacher le concours de personnes
sourdes disposant des qualifications profes-
sionnelles prévues au présent article (il
s’agit des interprètes en Langue des signes
française) ou de celle d’aide médico-psycho-
logique. Leur activité peut s’étendre, au-
delà du champ d’exercice normal de cette
qualification, à des actions concernant l’ac-
quisition et le développement de la commu-
nication gestuelle 9.
C’est donc avec le statut d’un adjuvant
éducatif éventuel en établissement de
cure que la langue des signes fait son
entrée au Journal officiel de la République 10.
Mais le Législateur n’avait pas été sourd
au réveil de la Langue des signes fran-
çaise qui, après le congrès de Washing-
ton 11, s’est notamment exprimé au CNRS

à travers les initiatives de Bernard Mottez
et de Harry Markowicz 12 et dans le milieu
associatif par la fondation d’IVT par Alfre-
do Corrado 13 et la naissance de nombreuses
autres associations 14. En 1991, l’article 33
d’une loi 15, quoique toujours dans le domai-
ne de la santé publique, instaure la liber-
té de choix des parents d’enfants sourds
entre une éducation bilingue – langue des
signes-français – et une éducation oralis-
te. C’est la légitimité éducative de la
Langue des signes française qui est alors
reconnue, légitimité à laquelle les textes
d’application apportent cependant sans
tarder une restriction de taille en limitant
son usage aux jeunes sourds dont la défi-
cience auditive entraîne des troubles de
la communication nécessitant le recours
à des techniques spécialisées pour l’ap-
prentissage du français, l’acquisition des
connaissances, la formation profession-
nelle et l’accès à l’autonomie sociale 16.
Le décalage conceptuel entre la notion
d’enseignement bilingue (qui trouve, par
exemple, son expression prestigieuse
dans les lycées internationaux de Saint-
Germain-en-Laye ou de Grenoble) et le
statut de technique pédagogique pallia-
tive au service de l’autonomie sociale attri-
bué par le décret d’application à la langue

115

D
o

s
s

ie
r

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

8. Ibidem, article 2, p. 73, c’est moi qui souligne.
9. Ibidem, article 6, p. 75, c’est moi qui souligne.
10. JO du 24 avril 1988.
11. Organisé par la Fédération mondiale des sourds à l’université Gallaudet en 1975.
12. Bernard Mottez, sociologue français et Harry Markowicz, linguiste américain, créent un Observatoire

linguistique et sociologique de la communauté sourde en France.
13. Alfredo Corrado, artiste sourd américain, fonde en 1976 avec le metteur en scène français Jean Grémion

l’International Visual Theatre (IVT), centre de recherche pour une expression théâtrale de la culture
sourde, qui s’installe dans la tour du château de Vincennes.

14. Parmi lesquelles on peut citer 2LPE (Deux langues pour une éducation), l’Anfida (Association nationale
française d’interprètes pour les déficients auditifs), l’ALSF (Académie de la Langue des signes française),
le Serac (Sourds entendants recherche actions de communication), Iris (Institut de recherches sur les
implications de la langue des signes).

15. Loi 91-73 du 18 janvier 1991 (portant dispositions relatives à la santé publique et aux assurances
sociales) : Dans l’éducation des jeunes sourds, la liberté de choix entre une communication bilingue –
langue des signes et français – et une communication orale est de droit.

16. Décret n° 92-1132 du 8 octobre 1992, relatif à l’éducation des jeunes sourds et fixant les conditions
d’application de l’article 33 de la loi 91-73 du 18 janvier 1991 portant dispositions relatives à la santé
publique et aux assurances sociales.

k. Benoit (113-122/10 7/11/03 8:52 Page 115

des signes est significatif d’une profon-
de ambivalence face à un phénomène
linguistique et culturel qui paraît ressortir
de l’impensable, au sens où Lucien Febvre,
dans Le problème de l’incroyance au XVIe

siècle, montre que l’athéisme n’était pas
pensable à cette époque par un esprit –
fût-il pénétrant et novateur – faute de l’ou-
tillage mental (historique et scientifique)
nécessaire pour secouer le joug commun
de la religion professée 17.
La toute fin des années 2000 apporte, en
complément à cette légitimité éducative,
une légitimité d’usage. Au cours de la
séance du 25 janvier 2000 du Conseil natio-
nal consultatif pour les personnes handi-
capées (CNCPH) 18, le premier ministre en
exercice 19 annonce en effet un plan trien-
nal de financement 20 en faveur de l’accès
des personnes handicapées au milieu de
vie ordinaire, dans lequel figure notam-
ment l’interprétariat pour les sourds. Dans
les secteurs sanitaires et sociaux, des
lettres de service invitent d’ailleurs à prévoir
des interprètes français-LSF dans les
services fréquentés par les sourds.
C’est dans ce contexte qu’en septembre 2001,
à l’initiative du ministre de l’Éducation
nationale Jack Lang, un groupe de travail
est chargé d’examiner la faisabilité de
l’adaptation à la Langue des signes fran-
çaise du Cadre européen commun de
référence pour les langues 21. Ce docu-

ment, résultat d’une recherche menée
pendant plus de dix ans dans 43 langues
européennes, sous l’égide du Conseil de
l’Europe, est un référentiel de compé-
tences communicationnelles permettant
d’établir les éléments communs à atteindre
lors des étapes successives de l’appren-
tissage d’une langue; c’est aussi un outil
de comparabilité internationale des résul-
tats de l’évaluation des compétences en
langues. Il fournit enfin une base pour la
reconnaissance mutuelle des qualifica-
tions en langues, facilitant ainsi la mobi-
lité éducative et professionnelle.
L’un des principes de cette démarche
était de situer la langue des signes sur
le même plan linguistique et pédago-
gique que les autres langues vivantes
utilisées en Europe. Il ne s’agissait évidem-
ment pas de bâtir pour la LSF un outil
spécifique, qui, parce que développé en
dehors des cadres communs, l’aurait
ainsi marginalisée en la renvoyant à la
culture de l’éducation spéciale et de la
rééducation, mais bien au contraire de
n’apporter au document de départ que
les ajustements rendus nécessaires par
le passage d’un mode de communica-
tion audio-oral à un mode visuo-gestuel.
L’originalité de la démarche de Jack Lang
aura essentiellement été de lier deux ques-
tions: celle de la reconnaissance officiel-
le de la LSF comme langue à part entière

116

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

17. Lucien Febvre, Le problème de l’incroyance au XVIe siècle, coll. « L’évolution de l’humanité », Éditions
Albin Michel, Paris, 1975, p. 420.

18. Conseil créé par la loi 75-534 du 30 juin 1975 et réactivé par la ministre déléguée à l’Enseignement
scolaire, Ségolène Royal le 20 avril 1999 à l’occasion de la présentation des 20 mesures du plan Handiscol’.

19. Lionel Jospin.
20. Plan dégageant 1,52 milliards de francs supplémentaires dont 955 MF de mesures nouvelles, parmi

lesquelles l’interprétariat pour les sourds pour un montant de 10 MF.
21. Le cadre européen commun de référence pour les langues offre une approche transversale des

compétences langagières et s’inscrit dans le cadre européen. Il décrit les capacités langagières, les
savoirs mobilisés pour les développer, les situations et domaines dans lesquels on peut être amené à
utiliser une langue étrangère pour communiquer. Le Cadre est destiné aux concepteurs de programmes,
aux auteurs de manuels scolaires, aux examinateurs, aux enseignants et aux formateurs d’enseignants
- enfin à tous ceux concernés par l’enseignement des langues et par l’évaluation des compétences en
langues. Il permet de définir, en connaissance de cause, les objectifs à atteindre lors de l’apprentissage
et de l’enseignement d’une langue, et de choisir les moyens pour y parvenir.

k. Benoit (113-122/10 7/11/03 8:53 Page 116

et celle des enjeux pédagogiques de ce
nouveau statut au sein du système éduca-
tif. D’une part, la reconnaissance de la
langue des signes comme langue de statut
égal aux autres langues européennes consti-
tue une rupture remarquable par rapport
à la logique déficitaire et réparatrice de la
prise en charge des jeunes sourds. D’autre
part, la logique pédagogique et culturelle
restaure une identité linguistique positive,
fondée sur l’existence d’une langue à la
fois objet de savoir et capable de trans-
mettre des savoirs. C’était donc un new
deal de la pédagogie de la langue des signes
et de son rôle dans la scolarisation des
jeunes sourds qui était annoncé, puisque
la perspective ouverte par le ministre était,
au-delà de la présentation d’un Premier
outil pédagogique pour la langue des signes,
à la fois d’offrir aux élèves sourds la possi-
bilité de suivre un enseignement en langue
des signes, de passer leurs examens dans
cette langue (comme par exemple l’épreu-
ve anticipée de français du baccalauréat)
et d’obtenir des diplômes spécifiques attes-
tant les compétences et le niveau atteint
en LSF, comme c’est déjà le cas pour toutes
les langues vivantes.
À terme, on peut se demander comment
la LSF pourrait s’extraire du rôle stricte-
ment utilitaire 22 qui lui est actuellement
dévolu dans le secteur de la santé sans
une reconnaissance 23 officielle comme
langue vivante minoritaire. Ce serait assu-
rément le plus sûr moyen d’en finir avec
son instrumentalisation comme technique
palliative ou parfois même comme dernier
recours éducatif, de la ramener dans le
champ des objets de pédagogie et de

rendre possible le développement de son
enseignement, non seulement comme
langue étrangère, mais comme langue
première pour les jeunes qui la pratiquent,
à l’instar du français pour les élèves enten-
dants. Mais le discours prononcé par Jack
Lang le 13 février 2002 n’était qu’une décla-
ration d’intention qui n’a pas été suivie de
la circulaire pédagogique annoncée, dans
laquelle toutes les options pour l’éduca-
tion des jeunes sourds, la langue des
signes, le langage parlé complété et les
autres techniques de communication
ser(aient) évoquées dans un nouveau souci
d’équilibre 24.

DES OFFRES DE SERVICES ENCORE

DÉSÉQUILIBRÉES

La loi donne en principe à chaque famille
le droit de choisir le mode d’éducation de
son enfant sourd, soit le français oral et
écrit (ce que l’on appelle le mode oralis-
te), soit le bilinguisme, c’est-à-dire la langue
des signes, associée au français oral et
écrit. Mais la réalité est loin de corres-
pondre à cette exigence de la loi et un
grand déséquilibre de moyens persiste
encore, plus de dix ans après le décret
d’application de 1992, entre les deux voies
de l’éducation oraliste et de l’éducation
bilingue, au détriment de la seconde.
N’existe-t-il pas encore des établissements
d’éducation adaptée qui affichent un projet
d’éducation bilingue et ne disposent pour-
tant, pour 40 jeunes sourds de 8 à 18 ans,
que d’un mi-temps de professeur de LSF,
permettant de dispenser une heure et
demie hebdomadaire d’enseignement aux
plus jeunes (8-10 ans) ; une heure aux

117

D
o

s
s

ie
r

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

22. Voir dans ce dossier l’article d’Agnès Millet : Les représentations sociales de la LSF ou comment penser
un sujet Sourd bilingue et biculturel.

23. Une enquête est actuellement en cours au niveau européen auprès des Representative Board members
sur la reconnaissance des langues des signes dans les pays de l’Union.

24. Discours du ministre de l’Éducation nationale J. Lang, prononcé lors de la conférence de presse du
13 février 2002 destinée à présenter Le premier outil pédagogique pour la langue des signes. Texte
disponible sur le site www.cnefei.fr

k. Benoit (113-122/10 7/11/03 8:54 Page 117

moyens (11-15 ans) et une demi-heure
aux plus âgés (16-18 ans)?
Les voies du rétablissement de l’équi-
libre peuvent être recherchées à travers
deux types d’initiatives institutionnelles :
d’une part, la diversification des pratiques
d’intégration scolaire; d’autre part, – c’est
un point essentiel – le recrutement et
l’amélioration de la qualification profes-
sionnelle des enseignants de LSF, mais
aussi le renforcement de la polyvalence
linguistique des enseignants spécialisés
du premier degré et la formation de profes-
seurs du second degré dans le domai-
ne de l’accueil d’élèves sourds.
Diversifier les pratiques intégratives à l’éco-
le, au collège, au lycée, cela signifie concrè-
tement que l’on propose une alternative
à l’intégration individuelle érigée en
dogme de l’immersion de l’enfant sourd
en milieu entendant. Cela suppose l’aban-
don de pratiques d’isolement qui souvent
fonctionnent comme un véritable rouleau
compresseur au service d’un darwinisme
scolaire de fait, sinon d’intention. Les Unités
pédagogiques d’intégration 25, les Clis 2,
redéfinies par la circulaire du 30 avril 2002 26,
dont l’originalité est de concilier le regrou-
pement d’élèves sourds dans un collège
ou un lycée et leur scolarisation dans des
classes ordinaires pourraient être le creu-
set d’expériences d’éducation bilingue
dans un contexte inclusif. Au sein de tels
dispositifs collectifs d’intégration (diffé-
rents des traditionnelles structures d’in-
tégration collective), il devient possible de
réunir dans un établissement scolaire ordi-

naire les conditions pour que les jeunes
sourds puissent communiquer en LSF,
apprendre en LSF et perfectionner leur
maîtrise de cette langue, tout en béné-
ficiant d’un enseignement de qualité. Il y
a là une chance historique d’échapper à la
dichotomie sourd oral/sourd gestuel 27 qui
alimente les tendances ségrégatives du
cursus ordinaire et nourrit aussi bien les
nostalgies d’un pays des sourds perdu du
fait de la disparition progressive, faute
d’élèves, des grandes institutions tradi-
tionnelles, dont l’Institut Gustave Baguer,
à Asnières, détruit en 2001 pour faire place
à un collège, est l’exemple emblématique.
L’amélioration de la qualité de l’ensei-
gnement de la LSF et en LSF ne pourra
être obtenue que par la création de cursus
universitaires qualifiants. C’est pourquoi
il est intéressant de signaler à cet égard
que le projet de licence professionnelle
de pédagogie et de didactique de la LSF
L1/L2 en milieu scolaire, déposé conjoin-
tement par l’université de Paris 8, le
Cnefei et l’association Visuel LSF en
janvier 2003, vient de faire l’objet d’une
habilitation officielle et sera mis en œuvre
à la rentrée universitaire 2004 28. Cette
licence professionnelle a pour objectif
de former des formateurs dotés d’une
très bonne maîtrise de la Langue des
signes française à l’enseignement de
cette langue dans les premier et second
degrés de la scolarité.
Elle répond à deux nécessités :
- garantir la qualité de l’enseignement de
la LSF aux enfants et adolescents (sourds

118

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

25. Circulaire2001-035 du 21 février 2001.
26. Circulaire 2002-113 du 30 avril 2002 :qui, préconise l’intégration à une classe ordinaire de référence.
27. Agnès Millet, ibidem.
28. Contacts :

. Université Paris 8, 2, rue de la Liberté, 93526 Saint-Denis cedex, Tél. : 01 49 40 65 59,
fax : 0149406557 ; courriel : info-sfp@univ-paris8.fr ; site : http://www.fp.univ-paris8.fr

. Cnefei, 58-60, avenue des Landes, 92150 Suresnes, Tél. : 0141443571, courriel : optiona@cnefei.fr

. Association Visuel LSF, 49, rue des Partants, 75020 Paris, Tél. : 0143150596,
courriel : visuel.lsf75@wanadoo.fr (inscriptions : s’adresser à Visuel-LSF).

k. Benoit (113-122/10 22/10/03 10:11 Page 118

et entendants) des premier et second
degrés;

- conférer un statut et une qualification
universitaires cohérents et reconnus
aux formateurs enseignant cette langue,
qui en sont actuellement dépourvus.

Elle permet également d’élargir le champ
d’exercice professionnel des formateurs
enseignant la LSF à un public scolaire
qui, actuellement, ne bénéficie de la
compétence d’aucun personnel Éduca-
tion nationale qualifié à ce niveau.
Quant au renforcement de la polyvalence
linguistique des professeurs des écoles
spécialisés et à la consolidation de leur
formation en LSF, ils dépendront sans
aucun doute des conditions de leur certi-
fication 29 dans le champ de l’AIS: le contrô-
le des compétences en langue des signes
française de ces enseignants constitue
en effet l’une des principales garanties du
respect du droit des parents à choisir une
éducation bilingue pour leur enfant sourd.
Dans cette perspective, l’intérêt de déve-
lopper différents types de référentiels de
compétences (communicationnelles, linguis-
tiques) paraît indéniable. Ils sont en effet
le nécessaire préalable à une validation
des acquis, destinée à prendre la forme
d’un diplôme qui permettra d’attester le
niveau atteint par les enseignants – quel
que soit leur statut; sourds ou entendants
– intervenant auprès de jeunes sourds.

LA LSF : OBJET PÉDAGOGIQUE

ET DISCIPLINE SCOLAIRE

Renoncer à la culture phonocentrique

Nombreux sont les établissements accueillant
des jeunes sourds à s’intituler centres de
la rééducation de l’ouïe et de la parole.

C’est que la rééducation audio-phonique
correspond à un objectif de normalisation
de la surdité, lui-même fortement étayé
par la conviction de la primauté de la paro-
le dans le développement de la pensée.
Instituer la LSF comme discipline scolai-
re signifie que l’on cesse de l’utiliser comme
béquille pédagogique, c’est-à-dire de mettre
systématiquement son apprentissage au
service d’autre chose qu’elle-même.
Concrètement, les pratiques consistant
à indexer le signe sur la parole, qui se
réalisent notamment dans le français
signé et qui sont une des formes de subor-
dination de l’expression gestuelle à l’ex-
pression orale, ne sont évidemment pas
compatibles avec la reconnaissance disci-
plinaire de la LSF.
Mais l’émancipation du code visuo-gestuel
sur le plan linguistique doit s’accompa-
gner, comme c’est le cas pour toutes les
autres langues, d’une reconnaissance
comme vecteur d’une identité culturel-
le, sous peine d’aboutir, comme le dit
Agnès Millet, à une dé-socialisation et à
une dé-culturation 30 de la langue. La
connaissance d’une langue est une condi-
tion nécessaire mais non suffisante pour
parvenir à communiquer : la compré-
hension du sens des messages dépend
en effet de la saisie de leurs contenus
implicites et des connotations culturelles
qui sont générés par le contexte ou par
la situation dans lesquels ils sont émis.

Considérer avant tout l’élève

comme une personne

Nombre de jeunes sourds, privés du moyen
naturel de communiquer que représente
la langue des signes ont été victimes d’une

119

D
o

s
s

ie
r

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

29. Cette problématique est d’actualité puisque les grandes lignes des nouvelles conditions de formation et de
certification dans l’AIS (réforme du Capsais) viennent d’être annoncées aux responsables académiques et
aux directeurs des IUFM, lors d’un séminaire national organisé par la Direction de l’enseignement scolaire
du ministère de l’Éducation nationale le 18 sept. 2003, en vue d’une application prévue pour la rentrée 2004.

30. Ibidem.

k. Benoit (113-122/10 7/11/03 8:55 Page 119

forme de violence symbolique dans leur
apprentissage de la parole. Ainsi ce jeune
homme sourd profond, aujourd’hui titu-
laire d’un diplôme d’ingénieur, qui, au cours
d’une interview 31, raconte qu’enfant, lors-
qu’il demandait à boire par gestes à sa
mère, n’obtenait satisfaction qu’à la condi-
tion de prononcer correctement la phra-
se correspondante. Ce n’est que devenu
adulte qu’il d’ailleurs a découvert que la
langue des signes était pour lui un moyen
de s’exprimer sans efforts, naturellement,
et de communiquer avec d’autres signeurs.
La raison de cette privation de langage
naturel tient à la nature techniciste de la
pédagogie strictement oraliste, selon laquel-
le l’usage des gestes dissuaderait les
jeunes sourds de faire l’effort de s’expri-
mer par la parole. On voit que ce modèle
éducatif fait l’économie de la construction
de l’identité de la personne et n’hésite pas
à nier symboliquement la différence en la
normalisant. Le risque réel est d’aggraver
les conséquences de la déficience et de
générer des incapacités sur le plan cogni-
tif sans aucun lien avec la surdité.
Au-delà même de la question du déve-
loppement psychologique de l’enfant sourd,
se pose aussi le problème de l’exclusion
de la culture Sourde, qui peut être source
d’épanouissement pour l’individu et d’en-
richissement pour la communauté socia-
le. Des études menées aux États-Unis et
synthétisées par Cyril Courtin 32 ont permis
de montrer que le choix éducatif effectué
par les familles entendantes pour leur enfant
sourd concernait moins la question de la
langue (orale ou gestuelle) que celle d’un
modèle d’insertion sociale. Les parents qui
choisissent l’oral privilégient l’insertion par

le partage d’un même mode de commu-
nication, tandis que ceux qui choisissent
la langue des signes préfèrent le partage
des valeurs sociales. Les premiers optent
pour la forme, la parole; les seconds pour
le contenu et les valeurs sociales. Le statut
symbolique de la personne est très diffé-
rent dans les deux cas: le sourd oralisant
doit constamment militer contre soi et
risque d’épuiser son énergie intellectuelle
et affective à parfaire le contenant linguis-
tique et à rechercher une ressemblance
de surface; le sourd signeur s’intéresse-
ra, lui, au contenu de l’information et le
mettra à profit pour se construire une pensée
personnelle. On peut dire que la langue
des signes, en tant que médiation, joue
par rapport aux jeunes sourds un rôle subjec-
tivant beaucoup plus fort que la langue
orale, car elle respecte l’unité de la person-
ne et n’introduit aucune fracture interne.

Construire une culture disciplinaire

Le ministre de l’Éducation nationale Luc
Ferry évoquait récemment la possibilité
d’enseigner la LSF comme seconde langue
au collège. Il est certainement tout à fait
souhaitable que des élèves entendants
puissent apprendre cette langue, mais il
est à coup sûr bien plus essentiel enco-
re que les enfants et adolescents sourds
bénéficient d’un véritable programme
d’enseignement dans leur langue natu-
relle, qui représente pour eux le princi-
pal outil de la conceptualisation. Il serait
en effet bien paradoxal que l’effort d’en-
seignement de la langue des signes ne
permettent pas à ceux dont c’est la langue
première (voire la langue maternelle) d’en
approfondir la maîtrise et de s’exercer à

120

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

31. Document audiovisuel, interview d’Y.C., enregistré dans le cadre de la préparation du colloque
Conceptualisation et surdité des 10 et 11 mai 2001 et visionné par les participants. Cf. note 32.

32. « Le développement de la conceptualisation chez l’enfant sourd, synthèse des travaux existants »,
Actes du colloque Conceptualisation et surdité des 10 et 11 mai 2001 au Cnefei de Suresnes, ibidem.

k. Benoit (113-122/10 22/10/03 10:11 Page 120

son maniement, tandis qu’il profiterait
majoritairement à des entendants néophytes,
désireux d’explorer des langages exotiques.
Deux chercheurs canadiens, R.Tremblay
et F. Charron 33, dans une étude sur les
élèves sourds du Vieux-Montréal (1992),
ont insisté sur l’importance d’une expo-
sition précoce à la langue des signes :
- les jeunes enfants sourds doivent être
mis en contact de manière précoce avec
une langue naturelle complète; évidem-
ment la langue des signes s’il est malai-
sé de leur apprendre la langue orale;

- un environnement communicationnel
riche et diversifié est nécessaire, il est
donc important que les enfants sourds
aient des interactions quotidiennes avec
des personnes significatives impliquées
dans leurs progrès.

Quel sens pourrait avoir sur le plan éduca-
tif cette acquisition spontanée d’une langue
naturelle si elle n’était suivie et complé-
tée, tout au long de la scolarité, d’un ensei-
gnement à la fois réflexif et expressif,
fondé sur la réception et sur la produc-
tion, comme c’est le cas pour tous les
enfants entendants dans leur langue orale
maternelle? Est-il raisonnable dans ces
conditions d’abandonner la langue des
signes au fur et à mesure que l’enfant
progressera dans la langue française?
Gérard Vergnaud, dans une communica-
tion récente sur l’apport des systèmes de
signes à la conceptualisation 34, indiquait
que Le langage naturel n’est pas un systè-
me symbolique parmi d’autres, il est le
métalangage de tous les autres systèmes
de symbolisation. Cela veut dire que c’est
en français que l’on expliquera à un enfant
dont le français est la langue maternelle
un schéma, un histogramme ou une équa-

tion mathématique et que c’est toujours
en français que cet enfant se constituera
l’outillage verbal capable de stabiliser ses
représentations. Les professeurs de langues,
qui s’expriment le plus souvent possible
pendant leurs cours dans la langue étran-
gère qu’ils enseignent, n’hésitent pas
malgré tout à repasser au français pour
donner une explication grammaticale un
peu délicate. Les enjeux de la maîtrise par
chacun de sa langue naturelle dépassent
donc largement les aspects académiques,
ils ne mettent en jeu rien moins que le
développement de la pensée abstraite.
Il conviendrait en outre que des programmes
d’enseignement de la LSF dans le premier
et le second degré soient établis en réfé-
rence à ceux qui sont en vigueur pour
les enseignements de français. Pour le
second degré il pourrait s’agir des compé-
tences suivantes :
- identifier les différents types de discours
enregistrés et leurs fonctions littéraires
(esthétiques) et non littéraires (réfé-
rentielles) et de les situer dans l’histoi-
re des mouvements littéraires et culturels
– exemple de genre non littéraire : l’édi-
torial ou la lettre de motivation ;

- connaître les caractéristiques des diffé-
rents genres littéraires – théâtre, roman,
poésie – et les formes qu’ils peuvent
prendre dans les différents registres
d’expression (dramatique, comique,
biographique, épistolaire…) ;

- produire une étude comparative entre des
corpus littéraires en LSF et en français écrit;

- maîtriser la lecture analytique, qui a pour
but la construction détaillée de la signi-
fication d’une œuvre ou d’une partie
d’œuvre littéraire, qu’il s’agisse d’un
discours signé ou d’un texte écrit ;

121

D
o

s
s

ie
r

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

33. R. Tremblay et F. Charron, Conceptualisation et surdité, Cegep du Vieux-Montréal, 1992.
34. « Qu’apportent les systèmes de signes à la conceptualisation », « Actes du colloque Conceptualisation

et surdité des 10 et 11 mai 2001 au Cnefei de Suresnes », La NRAIS, n° 17, 1er trim. 2002, Suresnes.

k. Benoit (113-122/10 7/11/03 8:57 Page 121

- repérer et de nommer les moyens stylis-
tiques de la LSF (travail sur la langue) et
de les comparer à ceux du français écrit,
ce qui suppose la maîtrise du fonction-
nement de la LSF et du français écrit
sur les plans grammatical et lexical ;

- produire des discours signés et écrits
dans les domaines suivants :
. argumentation et délibération en rela-
tion avec l’étude de corpus littéraires ;

. invention en relation avec les diffé-
rents genres et registres ;

. discours fonctionnels visant à mettre en
forme et transmettre des informations
et à construire et restituer des savoirs
(comptes rendus, synthèses, résumés).

La question de l’écrit

S’agissant du fait que la langue des signes
ne dispose pas de système d’écriture,
même si des tentatives de notation 35

(monolinéaires, plurilinéaires et physiolo-
gique) méritent d’être signalées, peut-être
l’approche intuitive et poétique de B.Viro-
le 36 nous montre-t-elle un chemin si mani-
festement évident qu’il risquait paradoxalement
de nous échapper: Peut-être aussi la langue
des signes est elle, par essence, plus
proche d’une écriture que d’une langue.
Une écriture aérienne, idéogrammatique,
luttant contre le phonocentrisme généra-
lisé comme le dirait Jacques Derrida, une
écriture figurative proche de celle du rêve
constituées de hiéroglyphes et de rébus…
L’absence (apparente ?) d’écriture de la
LSF n’empêche nullement la transposition
de toutes les pratiques du domaine de
l’écrit dans une problématique différente,
celle de la trace et de l’enregistrement.
On peut transposer l’activité de lecture
en visionnement de discours signé, ce

qui suppose que ce discours signé a été
enregistré. Et si un tel support ne consti-
tue pas, stricto sensu, un équivalent de
l’écriture – au sens où l’écriture alphabé-
tique est, au moins à l’origine, un coda-
ge de l’oral – il s’inscrit tout de même
dans le cadre de la communication diffé-
rée, qui implique des contraintes spéci-
fiques par rapport à la situation dialogique.
Celle-ci permet une gestion et un contrô-
le extérieur de la production langagière,
il y a une boucle de contrôle qui passe par
la situation de production, tandis que dans
la communication différée, le discours
n’est pas contrôlé par la situation de produc-
tion, mais par la représentation abstraite
d’une situation dont le destinataire est,
au moins partiellement, construit par l’ef-
fort constant de l’énonciateur-signeur.
Celui-ci doit adopter un rapport méta-
textuel (Schneuwly, 1985) à son discours,
de la même façon que le scripteur doit se
distancier par rapport à son texte écrit.
Dans la logique de cette approche, il est
possible de transposer l’activité d’écrire
par produire un enregistrement et la capa-
cité d’écrire par signer en différé.

EN CONCLUSION

De fortes raisons militent en faveur de
l’émancipation de la Langue des signes
française, encore aujourd’hui confinée
dans le rôle étroit et inadapté d’expé-
dient pédagogique. Cette émancipation
a commencé de se réaliser dans le champ
culturel et pédagogique, où elle acquer-
ra progressivement, en attendant une
reconnaissance officielle comme langue
minoritaire, le statut de vecteur d’iden-
tité culturelle, d’objet de savoirs et de
discipline d’enseignement.

122

L a n o u v e l l e r e v u e d e l ’A I S • n ° 2 3 • 3 e t r i m e s t r e 2 0 0 3

35. Voir dans ce dossier l’article de D. Boutet et de B. Garcia : Vers une formalisation graphique de la Langue
des signes française (LSF) : éléments d’un programme de recherche.

36. Cf. dans ce dossier : « Poétique et surdité ».

k. Benoit (113-122/10 7/11/03 8:59 Page 122

