
79

DOSSIER

LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 82

Transformation
des représentations
sur le handicap
chez des élèves de cycle 3 :
l’impact de la mise en situation

Nicolas Bertrand
Master MEEF - Université Paris-Est Créteil - Espé

Résumé :	 Cet article s’est construit autour du questionnement suivant : en quoi les représentations des
élèves de cycle 3 sur le handicap peuvent-elles évoluer si ces élèves vivent des situations de
handicap moteur et visuel ? La recherche contextualisée menée durant deux ans à ce sujet
dans le cadre d’un master a mis en évidence qu’à certaines conditions, en lien avec la mise
en place d’un cadre d’apprentissage à la fois contenant et mobilisateur :

	 - �une médiation enseignante peut favoriser une transformation des conceptions des élèves
au sujet de l’altérité de la personne handicapée ;

	 - �l’émergence de formes d’identification et d’empathie peut être le ressort d’un changement
de représentations sociales favorable au principe de l’école inclusive.

	 La méthodologie de recherche, basée sur la mise en place de questionnaires renseignés par
les élèves avant et après une expérimentation de séances de handisport (Torball et Boccia,
2013), montre sur quels indicateurs l’auteur s’est appuyé pour saisir les transformations
représentationnelles des enfants.

Mots-clés :	 Cycle 3 - École - Élève - Empathie - Handicap - Handisport - Représentations.

Transformation of disability representations for students from Cycle 3 of elementary school: the impact
of the simulation

Summary:	 This paper is built around the following questions: how can the conceptions of schoolchildren
on disability evolve if these students experience motor and visual disabilities? A contextualized
research carried out during two years on this subject in the context of a master’s degree has
led to the following results: has highlighted that under certain conditions, in connection with
the implementation of a mobilizing and containing framework of learning:

	 - a teaching mediation can foster a transformation of pupils’ conceptions about the otherness
of a disabled person;

	 - the emergence of forms of identification and empathy can be can be the resource of a change
of social conceptions which favour the principle of inclusive schooling.

	 The research methodology, based on the implementation of questionnaires filled in by pupils
before and after the experiment of disabled sports (Torball & Boccia, 2013), shows which
indicators the author has relied on to capture the representational transformations of children.

Keywords: 	 Conceptions - Empathy - Disability - Disabled - School - Schoolchildren - Sports.

	Transformation des représentations sur le handicap chez des élèves de cycle 3 - Nicolas Bertrand
	Résumé
	Introduction - Présentation
	Discrimination, préjugés, stéréotypes, stigmatisation
	L’évolution des représentations
	Développement méthodologique de la recherche
	Expérimentation, analyse et résultats
	Conclusion
	Références

