

INTERVIEW A PROPOS DES PHILOFABLES

Que signifie le terme de « philo-fables » ?

J'ai employé ce néologisme pour signifier des histoires (fables, contes, paraboles...) qui ont un contenu philosophique et peuvent ainsi se prêter à un questionnement avec des enfants.

S'agit-il d'histoires que vous inventez vous-même ?

Non ! Je les ai puisées au cœur de la sagesse de toutes les grandes civilisations. Cela peut être des contes russes ou soufis, des paraboles chrétiennes, des fables de tous pays... C'est uniquement dans mon recueil « Petites et grandes fables de Sophios » que m'est venu le désir d'en inventer pour compléter des manques dans certaines thématiques plus modernes.

Comment utilise-t-on ces philo-fables ?

Aussi bien en classe qu'en famille (ou centre de vacances) ! Il s'agit de partager ensemble la lecture d'un des textes (une soixantaine dans chaque recueil) et de se laisser guider par le « petit atelier du philosophe » qui le suit. J'y pose des questions permettant d'aller plus loin que le texte... et parfois même a contrario. Car la fable n'a pas à être prise pour argent comptant. On peut donc amorcer grâce à ces fables de véritables débats-philo.

Mais on peut aussi s'arrêter à la simple lecture, en se contentant de savourer des textes qui participent d'une culture universelle indispensable (de La Fontaine à la mythologie grecque en passant par Socrate ou le malicieux Nasreddine du monde persan).

Vous vous inscrivez donc dans ce courant qui voudrait faire philosopher les enfants dès le plus jeune âge.

Oui ! Cela me semble une nécessité dans un monde consumériste où l'on active sans cesse les enfants sans leur laisser le temps de réfléchir et se questionner sur le monde et la vie. L'évidente perte de repères et des valeurs exigeait une réponse éditoriale. Avec les « goûters philo » parus chez Milan, nous avons été les premiers à amorcer cette tendance et nous en sommes assez fiers. Aujourd'hui les « philo-fables » sont très utilisés dans les classes primaires et collèges et traduits dans de nombreux pays.