

Vocation

“La vocation, c’est le bonheur d’avoir pour métier sa passion.”
~ Stendhal

Le terme “vocation” est issu du latin classique “*vocatio*”, dérivé du verbe “*vocare*” (appeler). Ayant une référence initialement religieuse, son recours actuel est plus volontiers relié à un métier dont la médecine est un exemple, comme susceptible de donner un “sens plein” à sa vie : guérir, apaiser les souffrances, accompagner les solitudes, protéger les fragilités...

Les racines d’une vocation sont souvent confuses entre l’imaginaire et le réel, avant qu’elles ne se précisent en une adhésion souvent initialement affective puis secondairement rationalisée, révélée à l’occasion d’un stage hospitalier ; d’un compagnonnage de consultation ; d’une proximité amicale auprès d’un modèle ayant pu ouvrir la voie qui, selon Socrate, conduit “*de l’étonnement à l’admiration*”.

La pédiatrie ajoute aussi à cette attraction sa spécificité pour une adhésion rapide à une médecine où l’enfant, au sein de sa demande de soins, apporte la spontanéité de ses propos souvent inattendus, sa confiance si vite accordée et sa reconnaissance affectueuse.

Une interne en début d’exercice s’était excusée auprès de moi d’avoir eu recours pour justifier son orientation pédiatrique, aux termes “aimer les enfants” pour les corriger par “aimer, soigner les enfants”.

Nombreux sont pourtant nos maîtres qui ont revendiqué sans hésitation une motivation identique.

“*Même enfant, ... j’ai beaucoup aimé les enfants*”, écrivait Pierre Royer*.

Daniel Pennac, dans son excellent livre *Chagrins d’École*** , s’était interrogé à propos de l’origine de sa vocation d’enseignant.

– “Y a-t-il une méthode pour assurer avec enthousiasme un enseignement sans avoir rien appris ?

– La méthode... ne suffit pas.

– Autre chose ?

– Je ne peux le dire.

– Pourquoi ?

– C’est un gros mot. Un mot que tu ne peux absolument pas prononcer dans une école, un lycée, une fac... ou tout ce qui y ressemble ?

– À savoir ?

– ...

– ... ?

– ... L’Amour”.

→ **A. BOURRILLON**
Service de Pédiatrie générale,
Hôpital Robert Debré,
PARIS.

* Pr Pierre Royer, *Souvenirs et messages d’avenir*. Elsevier 1998.
** Daniel Pennac, *Chagrins d’école*. Gallimard 2007.