

Outils, balises pour pratiquer le questionnement philosophique

La philosophie commence avec l'étonnement, l'inquiétude, le doute : ce qui apparaissait comme allant de soi, les habitudes, se trouve mis en question. L'étonnement survient à des moments phares de l'existence, quand ce qui nous semblait évident est brusquement mis à l'épreuve : la mort d'un proche, la naissance d'un enfant, un choix important, un accident... Quelque chose se passe en nous, semblable à une cassure, une béance : plus rien n'est comme avant : la vie, la mort posent question. Je vivais tranquillement, dans mon petit monde et voilà que l'inconnu surgit et m'interpelle. Je suis ébranlé. Mes avis, mes opinions, mes préjugés sont mis en cause. L'étonnement, le doute, le questionnement s'insinuent en moi. Qui suis-je en tant qu'être humain ? Quelle valeur a la vie ? Suis-je libre ou déterminé ? Que dois-je faire pour bien faire ? Dieu existe-t-il ? Pourquoi doit-on mourir un jour, etc.

1. Pratiquer le questionnement philosophique, c'est d'abord questionner, s'interroger, s'habituer à mettre des points d'interrogation, MAIS toute question n'est pas une question philosophique. Il y a des questions de fait, des questions scientifiques, techniques, juridiques...

Exemples : Outil 1

2. Qu'est-ce qui fait qu'une question est philosophique, quels sont les critères pour qu'une question soit philosophique, quelle en est la spécificité ?
 - Elle pose le problème du sens et de la finalité d'une situation
 - Elle touche à l'essence des choses, à une question existentielle
 - Elle est générale, ne concernant pas uniquement ma personne
 - Elle est rationnelle et abstraite
 - Elle est ouverte en ouvrant la possibilité de réponses plurielles

Exemples : Outil 2

3. Comment organiser un questionnement ?

Outil 3

4. Le questionnement philosophique demande d'entrer dans une triple démarche de conceptualisation, problématisation et argumentation. Aborder une question sous un angle philosophique, c'est apprendre à nos élèves à...

Outils 4 et 5

5. Il existe de nombreux leviers au débat philosophique
 - Un texte, n'importe lequel
 - Une image
 - Un évènement

6. Il y a une différence entre la lecture d'un texte philosophique et la lecture philosophique d'un texte.
7. Lire un texte philosophiquement, c'est poser des questions sur la manière dont l'auteur met en œuvre sa pensée.
8. Faire de la philosophie, c'est enfin lire les textes des grands philosophes. Pour cela, il est nécessaire de s'informer des grandes lignes de sa pensée en regard de l'histoire de la philosophie.