Nouvelles technologies ou technologies émergentes : vers une réappropriation pédagogique des "nouvelles" technologies ?

Symposium "Formazione a distanza professionale e scolastica", organisé par le Dipartimento dell'Istruzione e della Cultura et l'Istituto Svizzero di pedagogia per la Formazione Professionale, Centro Monte Verità, Ascona, 27 et 28 octobre 1994.

Dr Daniel Peraya

TECFA (Educational Technology Unit)

Faculté de Psychologie et des Sciences de l'Education

Université de Genève�

Parler du rôle des nouvelles technologies dans les systèmes de formation à distance suppose que l'on réponde aux questions de ce type: pourquoi les technologies, quelles technologies, pourquoi celles-ci sont-elles nouvelles, quel impact ont-elles sur la conception générale de la FAD, que sait-on de leur efficacité, etc. ? Mais ceci implique que l'ait mené à propos des "nouvelles technologies" et de la formation à distance une réflexion fondamentale destinée à mieux définir à la fois les technologies et la formation à distance. Il sera donc essentiel de circonscrire ces deux objets avant de pouvoir parler de l'éventuel impact du premier sur le second. C'est à cette tâche que nous nous attellerons en premier lieu. Ensuite, nous tenterons de montrer et d'expliquer les difficultés à parler des technologies et donc, de lever un certain nombre d'ambiguïtés qui; nous semble-t-il, pèsent encore aujourd'hui sur toute réflexion méthodologique et pédagogique. Enfin, nous proposerons le concept de technologies émergentes et analyserons les différents aspects de la réappropriation pédagogique des technologies dont il veut rendre compte: usages, usagers et contexte institutionnel.

La communication pédagogique à distance

Enseigner c'est communiquer, c'est donc faire acte de communication pédagogique. Considérer le travail de l'enseignant, les processus d'enseignement et d'apprentissage ainsi que les pratiques éducatives au sens large comme des actes de communication peut paraître évident et relever du strict bon sens. Pourtant on oublie aussi que communiquer ne consiste pas seulement à transmettre un message, un contenu: communiquer constitue fondamentalement un acte social. Tout acte de communication s'inscrit en effet dans une interaction sociale, qui elle même prend place dans un système plus vaste de rapports sociaux. Nous le définirons comme un lieu d'interaction sociale soit "«une zone de coopération» dans laquelle se déroule l'activité humaine spécifique à laquelle s'articule l'activité langagière; il s'agit donc d'un concept très général, couvrant notamment les différents types d'institutions et d'appareils idéologiques de la société, mais aussi d'autres zones d'exercice des pratiques quotidiennes." (Bronckart, 1985:33). Plus profondément encore, "issue de la relation sociale, la communication forme, maintient ou transforme la relation" (Meunier & Peraya, 1993:201). Tout acte de communication doit donc se décomposer en deux aspects distincts: l'un relatif au contenu et l'autre à la relation entre les interlocuteurs.

Une double médiatisation nécessaire

Mais alors comment caractériser la communication pédagogique ? Comment définir la communication pédagogique médiatisée ? Enfin, quels sont les rapports entre cette dernière et la formation à distance ? Dans la situation traditionnelle de l'enseignement l'enseignant est en contact direct avec ses élèves: il parle, expose sa matière, donne les consignes de travail, gère à sa guise les relations avec ses élèves et enfin, selon son style personnel, il les guide et les conseille, les encourage ou les réprimande, etc. Les élèves quant à eux savent interpréter les expressions et le ton de sa voix, son regard et ses mimiques: la relation, en grande partie, s'exprime à travers ces formes de communication non verbale. Mais, et c'est cela l'important, l'enseignant est en contact immédiat avec eux; il n'existe entre ses élèves et lui aucun intermédiaire. Cette forme de communication pédagogique est dite directe ou non médiatisée.

Par contre en formation à distance, la situation est très différente: puisque les élèves ne doivent être présents ni en même temps ni au même lieu que l'enseignant, l'enseignant enseigne "en différé". On a longtemps caractérisé la formation par la rupture entre les actes d'enseigner et d'apprentissage. En réalité, il paraît plus conforme à notre cadre de référence de dire que la rupture existe, au sein du processus global de communication pédagogique, entre l'émetteur et le récepteur, entre l'enseignant et l'apprenant. Aussi les contenus d'enseignement, les exer�cices, les consignes de travail ne peuvent-ils être transmis à l'apprenant que par l'intermédiaire de moyens d'information et de communication: les documents écrits, les supports audiovisuels classiques ou informatisés, et aujourd'hui dans certains contextes hautement technologiques, les technologies de la communication comme par exemple, la télématique, les réseaux informatiques ou la vidéoconférence. Il en va de même pour la relation pédagogique qui ne peut s'instaurer qu'à travers une communication entièrement ou partiellement médiatisée et donc construite, mise en scène, voire simulée. L'enseignant enseigne donc indirectement et touche ses élèves à travers différents canaux et moyens de communication: on dit alors que la communication est médiatisée.

Contrairement à ce qui se passe en formation présentielle, en formation à distance la médiatisation présente un caractère inéluctable. La formation en différé implique nécessairement cette double médiatisation. Pourtant, l'expérience montre que la médiatisation porte principalement sur les contenus d'enseignement; c'est en effet sur les contenus que porte essentiellement l'effort des rédacteurs, des concepteurs et des designers. Ce faisant, ils perdent de vue le fait qu'ils s'adressent à un public; ils oublient de créer le contact et de réintroduire la dimension relationnelle qui constituent cependant, pour l'apprenant, une importante aide à l'apprentissage. Car paradoxalement, en formation à distance, le besoin d'encadrement est profondément lié à la distance et au sentiment d'éloignement, d'isolement vécu par l'apprenant. Réintroduire la relation et trouver à celle-ci des formes de médiatisation spécifiques, permet donc, selon l'expression de G. Jacquinot, d'« apprivoiser la distance » (1993).

Si l'on considère ces définitions dans le détail, on conviendra que la formation présentielle connaît elle aussi des formes de communication médiatisée: les messages audio-scripto-visuels (films, émissions télévisuelles, documents audiovisuels, affiches, illustrations, etc.) ou les logiciels d'enseignement. De ce point de vue, il existe cependant deux différences fondamentales entre les formations présentielle et à distance. Premièrement, rappelons qu'en présentiel, seuls les contenus font éventuellement l'objet d'une médiatisation: celle-ci dépend essentiellement de l'enseignant qui peut, selon son degré de motivation et sa compétence, utiliser ou créer, en fonction des contenus qu'il enseigne, des ressources audio-scripto-visuelles plus ou moins complexes ou sophistiquées. Deuxièmement, la relation pédagogique, la médiation (Linard, 1994), demeure du ressort de la personne de l'enseignant; elle s'exprime donc essentiellement par les formes de communication directe, non médiatisée, communication verbale et non verbale.

Que l'on nous permette une remarque d'ordre terminologique. Longtemps, l'usage a consacré l'expression «communication médiatée» (Sansot, 1985) qui voulait rendre compte de la différence entre une communication immédiate et une communication médiate, qui ne s'effectue donc que par le recours à un intermédiaire, à un terme tiers�. Le terme aujourd'hui consacré dans la littérature est celui de médiatisation que l'usage anglophone a d'ailleurs contribué à répandre. Cependant, ce terme ne fait pas la distinction entre la médiatisation des contenus et la médiation en tant qu'aspect relationnel de la communication (Linard, op. cit.). De plus nous l'avons indiqué, la médiation doit elle aussi trouver, dans le cadre de la formation à distance, des formes propres de médiatisation. C'est pour cette raison que nous préférerons utiliser dans la suite la distinction entre médiatisation de contenus et médiatisation de la relation (cf. Schéma ci-dessous).

� INCORPORER CDraw ���

Schéma 1: Le double aspect de tout acte de communication

Retenons donc pour l'instant que la double médiatisation� – contenus et relation –, est une conséquence de la rupture spatio-temporelle propre à l'enseignement à distance et donc de la désynchronisation fondamentale entre les activités d'enseignement et le processus d'apprentissage. Mais l'on se devrait d'être plus radical dans la formulation et de dire que les deux formes de médiatisation sont constitutives du dispositif de communication pédagogique à distance.

La médiatisation des contenus

La notion de communication médiatisée suggère une référence implicite à deux autres concepts qui permettent d'en cerner et d'en comprendre les différentes interprétations. Il s'agit:

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	du médium, cet intermédiaire obligé qui rend la communication entre le professeur et les apprenants médiate: il s'agit toujours de documents imprimés, d'images, d'illustrations, etc. donc de représentations matérielles; l'on ne peut donc parler de communication médiatisée sans se référer aux théories psychologiques de la représentation d'une part, aux théories du sens et de la signification (la sémiotique) d'autre part;

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	des médias au sens de moyens de communication de masse. Cette première interprétation, quasiment spontanée, peut se comprendre dans la mesure où la formation à distance s'est appuyée très tôt sur des médias, principalement le téléphone, la radio et la télévision, pour atteindre les apprenants distants et géographiquement dispersés�.

Les recherches sur les différentes taxonomies des médias pédagogiques ont montré que le terme média, comme d'ailleurs celui de technologie, demeure mal défini et sujet à différentes interprétations. Celles-ci désignent souvent des réalités fort différentes, voire contradictoires: le langage, le type de message, le système technique de diffusion et de réception, etc. (Heidt, 1981; Sauvé, 1994). Aussi pour bien comprendre ce qu'est la médiatisation, il nous semble essentiel d’isoler les formes de représentation de l'information et des connaissances – au sens de formes symboliques et sémiotiques – de tous les autres aspects concernant les médias, à savoir les formes de diffusion, de présentation et de réception de celles-ci.

Les formes de représentation peuvent être définies en termes usuels comme les divers langages auquel nous recourrons pour communiquer nos expériences, des connaissances ou encore de l’information: la langue soit parlée soit écrite, les langages graphiques (schémas, tableaux, graphes, etc.), le langage de l'image et de la photographie�, etc. Il s’agit donc des différentes formes sémiotiques, symboliques, disponibles. Pour illustrer cette notion, nous pouvons nous référer à cet exemple connu que donnent Glass et Holoak (cité par Denis, 1989): le dessin d’une tasse peut être représenté par sa définition verbale ou par un système d’équation plus ou moins complexe puisque la tasse se laisse décrire par l’équation du paraboloïde elliptique et la soucoupe plate par celle du cercle. Pour notre part, nous ajouterions volontiers que le dessin de la tasse constitue déjà une représentation analogique de l’objet, de la tasse... Aussi serions-nous en présence de trois représentations différentes de l’« objet tasse »: le dessin, la définition verbale, les formules mathématiques.

Par formes de diffusion et de présentation par contre, nous définissons le canal et le support matériel, soit l’ensemble des dispositifs physiques et techniques, qui permettent l'appropriation du message par son destinataire. Enfin, le contexte de réception du message peut être envisagé sous ces différents angles: matériel, physique, organisationnel, institutionnel et socioculturel.

Canal:�Vecteur physique et/ou technique de transmission et de diffusion: conduction aérienne, ondes hertziennes, câble, etc. ainsi que les dispositifs annexes de codage/décodage. Il est a noter que le canal peut déterminer certaines conditions matérielles de réception comme l'obscurité indispensable à la projection cinématographique. ��Support de stockage�Support matériel ou logique permettant de conserver l'information: bande magnétique, disque optique, disquette, disque dur, etc.��Support d'affichage:�Support matériel à partir duquel il est possible de prendre connaissance de la représentation: support papier, écran de projection, écran d'ordinateur, etc. Il s'agit de l'objet technique permettant strictement la restitution, la fonction display.��Contexte de réception: �Lieu d'interaction sociale, cadre matériel, humain, institutionnel et socioculturel.��Type de représentation:�Forme de représentation, de "langage" qu'il s'agisse de signes arbitraires (langage verbal, langage formulaire mathématique) ou des différents types de signes analogiques, fondés sur une relation de ressemblance (photographie, graphique, schéma, etc.��Tableau 1: L’analyse critériée des « médias »

La distinction entre le média et la représentation que nous réintroduisons ici n'est pas neuve. En 1969 déjà, des auteurs comme Tosti et Ball (cité par Heidt, 1981) affirmaient que le principal facteur d'apprentissage n'était pas le média lui-même mais bien la mise en forme des connaissances ou encore leur mode de présentation. Pour bien faire comprendre ces différences, prenons un exemple. La représentation photographique d’un animal, un dromadaire par exemple, peut être présentée sur un positif papier – la photographie – ou projetée à partir d'un film positif – la diapositive – ou encore numérisée et affichée sur un écran d'ordinateur. Dans ces trois cas, la représentation, la forme symbolique, est identique tandis que seuls les « médias » diffèrent. En tant que représentation, il s'agit dans les trois cas d'une image photographique dont on connaît bien les caractéristiques: en tant que forme sémiotique, toute photographie est "icône", c'est-à-dire une représentation qui, contrairement aux mots du langage verbal, ressemble à ce qu'elle représente. La photo de ce dromadaire ressemble à cet animal que je connais par les paquets de cigarettes�, par mes souvenirs de cirque, par mes voyages en Afrique, etc. Cette représentation matérielle est bien conforme à l'image mentale prototypique que je conserve de l'animal à travers les multiples expériences antérieures que j’en ai. Elle peut donc me paraître conforme à l'animal même. Mais dans ces trois cas, le support de présentation et les conditions de perception et/ou de réception du message ont radicalement changé. Dans le premier cas, l'image fait le plus souvent l'objet d'une lecture individuelle tandis que dans le second, elle est perçue collectivement dans une semi-obscurité. Dans le troisième, elle peut faire l'objet de manipulations que seul autorise le traitement informatique de l'image.

Il faut sans doute nuancer l'affirmation de Tosti et Ball puisque, on le sait aujourd'hui, la photographie que nous venons d'évoquer à titre d'exemple fera l'objet de processus de lecture, de compréhension et d'interprétation différents selon le type de média, selon le type de support utilisé et donc aussi, selon les conditions de réception. Celles-ci ne sont en effet pas identiques et il existera une influence du canal sur la perception, donc sur la compréhension du message. Le même film vu dans une salle obscure ou à la télévision est-il réellement le même film ? C'est sans doute en ce sens que l'on peut aussi réinterpréter la formule lapidaire de Mac Luhan "Le message c'est le médium" (1967)�.

La médiatisation de la relation

Lorsqu'il est question de relation éducative médiatisée, on songe « naturellement » au concept d'interactivté. Celui-ci ne ressortit pas au seul champ de l'enseignement assisté par ordinateur, même si, pour les enseignants, c'est dans ce domaine qu'il trouve son principal contexte de référence. Ce concept renvoie également aux nombreuses applications à base d'informatique: programme interactif, scénario interactif, vidéodisque interactif, CD-I, nouvelles images interactives, bornes interactives, etc.). Pas plus que les termes de « média » ou de « technologie », le concept d'interactivité ne se laisse circonscrire facilement; il entre notamment en concurrence avec celui d'interaction, développé dans le cadre de la socio-anthropologie interactionniste (essentiellement Goffman, Watzlawick et Weakland), avec celui d'interrelation ou d'interaction verbale issu de la linguistique de l'énonciation et de la pragamatique. Enfin, il entre de plus dans un champ sémantique complexe d'oppositions:

«actif» vs «passif»;

«bidirectionnel» vs «unidirectionnel»,

«échange», «dialogue» et «conversation» vs «réception passive» (Rabaté & Lauraire, 1985).

�D'après ces auteurs, la définition de l’interactivité serait donc la suivante:

dialogue���interlocuteurs humains��communication��entre�interlocuteurs humains et machines��échange de message���abonné et tête de réseau�������possibilité �d'agir�sur�le programme���d'intervenir�dans�le contenu��Tableau 2: Une définition de l’interactivité

Le degré de généralité de cette définition permet de rendre compte de situations extrêmes: d'un côté, le lien social propre à l'interaction et de l’autre, le simple échange d'informations entre deux machines�. D'après Sansot, l'interactivité semble désigner "plutôt une relation instrumentale entre l'homme et des machines asservies à sa demande d'information" (1985:87). L'interactivité serait donc de l'ordre de la relation homme/machine, la relation entre interlocuteurs ressortissant alors du domaine de l'interrelation. Cette répartition rappelle la distinction introduite entre deux formes d'interactivité qui intéressent au plus haut point les processus de médiatisation: l'interactivité fonctionnelle et l'interactivité intentionnelle (Barchechath et Pouts-Lajus, 1990).

La première, l'interactivité fonctionnelle, concerne les interactions entre la machine et son utilisateur. En d'autres termes, plus techniques, cette interactivité gère l'interface homme-machine. Il s'agit de la capacité qu'a l'apprenant d'interagir avec la machine et le programme qu'il utilise. Ceux qui parmi vous sont familiers des logiciels ou même des jeux d'arcades savent que leur degré de liberté et leurs possibilités de navigation à travers les logiciels peuvent varier énormément d'un programme à l'autre. Ce forme d'interactivité est définie par analogie dans le contexte de l'enseignement assisté par ordinateur. On donc objectera donc avec raison que dans tout quatre cas, un document imprimé ou une émission de télévision, l'interaction fonctionnelle se trouve considérablement réduite. Dès lors quelles formes peut-elle prendre ? Il s'agira de toutes les indications qui permettent d'orienter l'apprenant dans le document et l'aider à gérer, à construire, sa lecture du document médiatisé. Pour un texte écrit et un document imprimé, il devient évident qu'une grande partie des ressources de l'interactivité fonctionnelle proviennent de la mise en page et de la « mise en texte », c'est-à-dire des caractéristiques de présentation et de structuration typographiques du texte imprimé (Netchine-Grynberg & Netchine, 1991).

La seconde forme d'interactivité, dite intentionnelle, concerne quant à elle la communication entre l'auteur et son public. En réalité, il s'agit de la reconstruction d'une situation d'interlocution entre un auteur physiquement absent mais néanmoins présent par l'empreinte qu'il laisse à travers le logiciel. Autrement dit, l'interactivité intentionnelle consiste en la simulation d'un dialogue et d'une situation interactive de communication sans laquelle la communication différée paraîtrait totalement anonyme et désincarnée. Il va de soi qu'il ne peut s'agir d'un vrai dialogue puisque le cours à distance est une communication unidirectionnelle: les destinataires ne peuvent en effet répondre à l'émetteur. Pourtant l'empreinte de l'auteur, la façon d'interpeller le destinataire, de s'adresser à lui et de l'impliquer constituent une forme de médiatisation de la relation essentielle. Notons enfin que, dans ce cas, le terme d'interaction convient bien mieux que celui d'interactivité. C'est la forme d'interactivité qui restitue réellement la dimension relationnelle et dialogique. Elle permet de recréer la situation d'intercommunication en développant principalement la fonction conative mais aussi les fonctions expressive et phatique de la communication (Jakobson, 1963).

Vues sous l'angle de ces formes d’interactivité, la télévision et la télévision sont moins interactives que l'ordinateur au plan fonctionnel. Pourtant une émission de télé�vision ou un vidéogramme peuvent être plus interactifs qu'un logi�ciel, au plan intentionnel. Autrement dit, la télévision peut être plus impliquante pour l'apprenant si l'on tient compte de l'activité sensorielle, intellectuelle, affective que ce dernier déploie pour interpréter le message. L’interactivité intentionnelle peut naître alors de la construction du dispositif d’énonciation télévisuel au sein duquel la relation destinateur/destinataire peut fort bien occuper une place centrale (Meunier & Peraya, 1993). Par contre, il existe des logiciels qui présentent une piètre interactivité intentionnelle même si du point de vue fonctionnel, ils paraissent satisfaisants.

Enfin, il existe des formes d’interaction proches de celles qui caractérisent toute situation de communication présentielle grâce aux différentes technologies de téléprésence, principalement la vidéoconférence.

On pourrait donc accepeter de faire, au moins à titre d’hypothèse provisoire�, les distinctions suivantes.

Interrelation�Interactivité intentionnelle�Interactivité fonctionnelle��H/H in presentia�H/H in absentia�H/M in presentia��Téléprésence�Dispositif d'énonciation incluant le destinataire, relation construite�Manipulations��Tableau 3: Les formes de l’interactivité

Formation à distance et vecteurs de communication: une fatale attraction

Vaincre la distance

Vaincre la distance a été, à l'origine, la vocation des premières institutions d'enseignement à distance. Ce nouveau mode de formation s'adressait aux apprenants qui, isolés ou trop éloignés des centres d'apprentissage ou des écoles, ne pouvaient avoir accès à l'instruction classique. Tel était par exemple l'objectif des premiers cours par correspondance: dès 1914 à Melbourne, 1919 à Vancouver, en 1922 en Nouvelle Zélande. Des motivations du même ordre ont présidé à la création du CNED en France au moment de la seconde guerre mondiale: permettre que les élèves éloignés de leur lycée d'origine ou disséminés par l'exode continuent leurs études. Enfin, le développement de l'enseignement à distance dans des pays tels que la Chine, l'Inde ou l'Australie montre bien que la volonté de réduire, voire d'annuler, la distance géographique demeure encore une composante majeure de la FAD.

Aussi les moyens de communication et de diffusion ont-ils toujours occupé un rôle central dans ce mode de formation: la poste bien sûr, qui en a été le premier vecteur et plus tard le téléphone ou la radiotélévision. Rappeler que l'on a parfois désigné les institutions d'enseignement à distance classiques – les instituts d'enseignement par correspondance des services publics – comme la « conjonction d'une école et d'un bureau de poste »� n'a rien d'une boutade: à la FernUniversität de Hagen, par exemple, les frais d'envois postaux représentent environ un budget de trois millions de marks par an pour 50.000 étudiants (Peraya & Hässig, 1992).

Historiquement, on considère que le véritable développement de la FAD a été rendu possible au siècle dernier grâce à l'invention du timbre-poste et à la généralisation de services postaux bon marché (Henry & Kaye, 1985). Les cours par correspondance proposés par Pitman dès 1870 en sont la meilleure illustration puisqu'ils se sont développés à l'époque de ces innovations. De façon plus générale, on peut dire que le développement de la FAD est donc lié à la transformation des modes de circulation et de transmission de l'information. Il faut cependant ajouter à ces premiers facteurs, les progrès des techniques d'impression et la production d'un papier bon marché qui ont permis d'abaisser les coûts et d’accroître la qualité des produits imprimés. Mais en même temps, cette évolution technologique a profondément modifié les modalités de stockage et d'accès à l'information (Curan, 1992).

Si cette analyse est fondée, on ne devrait pas s'étonner que la FAD connaisse actuellement un renouveau important alors que les télécommunications sont en plein essor et que la télé-informatique bouleverse entièrement notre façon de conserver, d'exploiter, de diffuser et de faire circuler l'information. Nous serions donc entrés dans l'ère des télécommunication et de la « mode de la communication » (Moles, 1988): le village global de Mac Luhan et Emerec (Cloutier, 1973), la société communicationnelle, ne seront peut être plus pour très longtemps encore une utopie. Par ailleurs, que la FAD connaisse effectivement depuis quelques années une prodigieuse expansion vérifie entièrement cette analyse: le développement que connaît la FAD paraît bel et bien lié à l'extraordinaire développement des technologies de l'information�.

Technologise� toujours, tu m'intéresses...

Au cours de son évolution, la formation à distance s'est donc orientée vers la formation d'adultes en leur offrant un mode d'apprentissage déscolarisé et délocalisé. Dans ce contexte, la télématique, le téléchargement, la vidéoconférence, la communication assistée par ordinateur (Computer Mediated Communication, CMC), le multimédia apparaissent comme autant de technologies qui devraient progressivement succéder au timbre poste et au papier bon marché. Et la comparaison semble fondée car ce qui se dessine aujourd'hui c'est bien une mutation des moyens de communication, de circulation et de diffusion de l'information ainsi que des formes de stockage et d'accès de cette même information, la "conserve communicationnelle" (Moles, op. cit).

�Environ 1870�Dès les années '80��Canal de diffusion, de circulation�Poste, timbre poste�Satellite, télé-informatique, réseau��Support de stockage et d'affichage�Papier de qualité et bon marché�Format et terminal uniques pour tous le types d'infor�mations ��Tableau 4: Vecteurs de communication et formation à distance: deux étapes

Tout d'abord, les technologies de la télécommunication, plus connues par leur acronyme NTCI, dont le satellite et les réseaux informatiques sont les exemples le plus significatifs permettent un accroissement du pouvoir de diffusion et de circulation de l'information. Ces deux technologies correspondent en effet fort bien à un modèle diffusionnel de communication qui s'apparente au tuyaux et de l’arrosoir: une circulation facile et un large arrosage d'un public-cible. A propos de réception satellite, on connaît d'ailleurs les problèmes qu'occasionne le dépassement des zones géographiques de réception à leurs limites, ce qui confirme et matérialise fort bien cette image de l'arrosage. Ensuite, ces technologies offrent la possibilité de médiatiser la relation pédagogique, la médiation, au sein du processus de formation à distance à travers des formes très proches de celles que l'on connaît en formation présentielle: elles permettent en effet une réelle interaction entre les acteurs (visioconférence, conférences assistée par ordinateur, etc.). De plus, les processus de numérisation qui offrent la possibilité de conserver et de diffuser sous un format unique – un fichier informatique –, mais aussi d'afficher sur un unique terminal toutes formes d'information (textes, données chiffrées, images fixes ou en mouvement, sons) décuplent ces possibilités de communication, d'interaction et de téléprésence. Enfin, en faisant de l'individu le destinataire des processus de télécommunication, les NTCI s'imposent comme l'élément moteur du développement du télétravail et permettent l'occupation, à des fins de formation, des temps morts ou des temps "poreux" que sont par exemple, les déplacements jusqu'au lieu de travail (Moles, 1988: 200)�.

Voilà pourquoi le développement futur de la formation à distance s'appuiera nécessairement sur ces technologies, mais aussi pourquoi l'« opulence communicationnelle » constitue, en principe tout au moins, la clé de la déscoloraisation, de la délocalisation tant géographique que temporelle: « N’importe qui, pourra, n'importe quand, n'importe où, accéder pour un prix modique à n'importe quel individu, événement ou source de données situés n'importe où. » (Moles, 1988:236).

Vous avez dit technologies ?

Parler des technologies dans le domaine de l'éducation et de la formation n'est pas une tâche aisée car ce terme a toujours fait l'objet d'interprétations différentes, d'abord dans son champ propre, ensuite dans celui de l'éducation. En outre, aujourd'hui plus que jamais, la profusion et la diversité d'objets techniques comme de services qui se revendiquent de cette dénomination accroissent encore la confusion.

La technologie et ses doubles

Le terme technologie est à l'origine d'un champ sémantique complexe. A l'origine, on le sait, le mot désignait "l'ensemble des termes techniques relatifs à un domaine, à une science". Il désigne ensuite "la science des techniques, l'étude systématique des procédés et de méthodes propres, des instruments ou des outils propres à un métier", à un domaine scientifique. C'est en ce sens que l'on peut parler de technologie d'un domaine particulier pour désigner les différentes techniques qui lui sont propres. Mais le mot désigne aussi les techniques de pointe, "qui utilisent les ressources et procédés de développement" (TLF, 15:1435). En réalité dans son usage actuel, le terme semble recouvrir trois acceptions concurrentes: a) l'aspect scientifique dans la mesure ou les technologies sont toujours connotées positivement par leur appartenance au domaine de la science de pointe; b) les techniques tant matérielles qu'intellectuelles, c'est-à-dire autant les outils que les démarches de conception et de réalisation des produits; c) les objets techniques eux-mêmes, résultats de cette démarche et de ce processus scientifique de production.

Dans le domaine éducatif, la situation n'est guère différente. On doit à Scholer une étude fort bien documentée sur l'évolution de la technologie éducative, de ses concepts de base, des ses champs d'applications et de la terminologie qui lui est associée (1983). Citant d'autres travaux dont ceux de Davies (1972), l'auteur observe que ce terme est entendu dans deux sens très différents, l'un renvoyant à un concept physique, l'autre à un concept scientifique (cf. Tableau 5, ci-dessous). Dans le premier cas, le concept se réfère « à l'application de principes d’ingénierie à une instrumentation qui serait utile au processus d'enseignement. Essentiellement, on fait appel à des techniques et à un matériel susceptibles de promouvoir l'efficacité de l'enseignement". Dans la seconde acception, il s'agit de l'application "de principes scientifiques à l'éducation [...], d'appliquer à l'art d'instruire les fruits de la théorie et de la recherche des sciences du comportement ainsi que tout autre savoir pertinent » (1983: 29-30).

Dans le domaine général comme dans celui de l'éducation, on pourrait donc discerner deux grandes familles d'acceptions. Pour la première, la technologie s'apparenterait à un processus de résolution de problème, à une démarche de type scientifique entreprise en vue de trouver la solution à une difficulté ou pour atteindre un but: on parle dans ce cas de technologie et plus spécifiquement de technologie de l'éducation ou de l'instruction. Dans la seconde, il s'agirait essentiellement de l'association aux processus d'enseignement de machines et d'instrumentation en vue d'aménager leur efficacité: on parlerait alors de technologies et plus précisément de technologies éducatives.

�

technologies

�INCORPORER CDraw \s * fusionformat������Démarche�Produits���CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Science

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Théories,

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Expériences

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Savoirs��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Ingénierie

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Instrumentation

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Machines���CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Technologie

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	de l'instruction

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	de l'éducation��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Technologies éducatives���CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Résolution de problème��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Accroissement d'efficacité��Concept scientifique�Concept matériel��Tableau 5: La double conception des technologies

Si l'on superpose les définitions générales et éducatives, on comprend que l'on ait du mal a s'y retrouver et le(s) sens du mot technologie n'est/ne sont guère plus facile(s) à démêler que ceux du mot média que nous avons évoqués ci-dessus. Globalement l'usage assimile sous le même terme générique des processus et de démarches de conception, des techniques, des produits et des services...

Le bazar technologique: une diversité d'objets empiriques

Signalons en premier lieu la diversité des appellations – nouvelles technologies de la communication et de l'information (NTCI), nouvelles technologies de la formation (NTF), etc. – qui s'appliquent à une pléiade d'objets techniques, la quincaillerie selon l'expression de Cloutier, dont les fonctionnalités sont de fait très différentes: la télévision DBS et la télévision haute définition; les téléconférences interactives (image et son); la télématique, le vidéotex, le réseau numérique à intégration de services (RNIS), les différentes formes de téléchargement, de consultation et de transaction à distance à travers, par exemple, le Minitel; dans le domaine de l'image, l'appareil photographique à support magnétique numérisable, le vidéodisque, le CD-Rom, le CD-Worm, le CD-I et DVI, les mondes virtuels, etc. Ensuite, chacune de celles-ci concerne des aspects particuliers: télécommunication (diffusion, circulation et réception); numérisation, stockage et modification de l'image; création de simulacres, etc. Malgré ces diversités, le terme a fait fortune et sur le marché du discours (Bourdieu, 1982) , il vaut aujourd'hui son pesant d'or.

Certaines typologies existent qui proposent une classification sur base des fonctions techniques telles que celles-ci (d’après Basinac & Wentland, 1994):

1.	Techniques:

1.1	Informatique

Micro-informatique, Numérisation de données, Compression de données numériques

1.2	Télécommunications

Réseau de téléphone commuté, Réseau Télex/Télétexte, Réseaux numériques

2.	Matériels

2.1	Supports matériels

Disquettes et disques durs, CD audio, CD-ROM, CD-ROM XA, CD-I, CD photo, cassettes vidéo, vidéodisques

2.2	Matériels d'acquisition

Scanner, cartes d'acquisition vidéo et son, videoman

2.3	Matériel de génération de supports

Générateur d'image vidéo, de diapositives

2.4	Matériel de présentation

Moniteurs, Vidéo projection

3	Logiciels

Systèmes auteurs, systèmes experts, hypertextes, hypermédias

4	Moyens audiovisuels

Moyens classiques (TV, diapositives,etc.) et tableau électronique

Cependant, si certaines technologies modifient profondément les modes de traitement de l'information ainsi que la culture technique de l'usager – c’est le cas par exemple pour la bureautique ou la numérisation de l’image –, d'autres n'exercent que très peu d'influence. De nombreuses innovation technologiques dites transparentes demeurent en effet cachées pour les utilisateurs. Les communications téléphoniques, par exemple, sont aujourd'hui le plus souvent transmises sous une forme numérique ce qu’ignore d’ailleurs la majorité de ces derniers. Que la télévision DBS et la réception directe par antenne parabolique augmentent l'offre de programmes et permettent la diffusion multilingue est indéniable. Cependant pour le téléspectateur, à moins qu'il ne s'équipe selon la norme D2-Mac ce qui augmenterait la qualité de la réception�, le mode de transmission et de diffusion ne change rien à la réception de l'émission sélectionnée ni à ses habitudes de consommation�. De notre point de vue, le problème n'est donc pas de transmettre, d'enregistrer ou de communiquer mais bien de recevoir, ce qu'avait déjà fort bien perçu G. Berger. La vraie question est en effet celle de la capacité réceptive du sujet qui possède un budget-temps limité et qui est déjà en proie à une surcharge, à un « encombrement » informatif et communicationnel.

Prenons un autre exemple dans le domaine des communications à distance, celui des messageries électroniques: la durée du message et le temps de rédaction n'ont plus nécessairement à voir avec le temps de transmission puisque l'on peut faire varier la capacité de transmission du canal ainsi que sa vitesse de transmission.

Aussi faut-il, croyons-nous, distinguer nettement les caractéristiques et les systèmes technologiques – les sous-couches, pourrait-on dire métaphoriquement – des caractéristiques d'usages. Celles-ci seules pourront nous permettre d'échapper soit à une logique technologique soit à une logique de marché pour lesquelles la nouveauté constitue un argument de marketing autant qu'une forme de déterminisme technique (Chambat, 1994).

La nouveauté comme logique de produit

Pour conclure ces quelques réflexions sur le thèmes des technologies, nous aimerions rappeler cette remarque de G. Jacquinot: les nouvelles technologies se définissent de façon tautologique par le fait de leur nouveauté. Or, une telle particularité n'a de sens que par rapport au contexte d'insertion et d'utilisation, par rapport à leur "niche écologique" (Perriault, 1989): un rétroprojecteur, un téléphone peuvent encore apparaître les contextes socio-économique et technicoculturel de certains pays défavorisés comme des technologies nouvelles. Ce truisme n'est donc pas entièrement une boutade; au contraire, il montre bien la relativité de ce caractère de nouveauté lié au processus d'appropriation de l'objet technique par son usager.

Dans le même ordre d’idée, Pune et al. rappellent qu’une innovation « n’est pas seulement un produit ou une un service en lui-même; c’est avant tout une idée. L’innovation, donc, n’est nouvelle ou innovatrice que si elle est perçue comme telle par les utilisateurs potentiels. » (1994:230). Enfin, Chamat signale que la terminologie anglo-saxonne, Information and Communication Technologies (ICT) ou Information technologies (IT) ne fait aucune mention du caractère éventuellement novateur des technologies.

Les technologies émergentes: les facteurs clés

La réintroduction des notions d'usager et de niche, la prise en compte de la relativité du caractère novateur d’une technologie, permettent déjà d'adopter à propos des « nouvelles technologies » un point de vue moins techniciste et d'introduire à la notion de technologie émergente.

Nous ne développerons pas dans ce cadre les aspects relatifs aux deux premiers facteurs: les usagers et les niches. Rappelons cependant brièvement que les attitudes d’acceptation ou de refus d’une technologie, le degré d’engagement d’un individu au cours du processus d’adoption, le processus de maîtrise de la technologie sont aujourd’hui bien connus: ils ont été étudié notamment à partir de l’introduction de l’ordinateur à l’école (Huberman, 1992). L’adoption d’une innovation passe, par exemple, par une stratification de la population en différents groupes qui s’impliquent plus ou moins rapidement dans le processus: au départ les innovateurs peu nombreux (2,5 %), puis des adaptateurs précoces (13,5 %), une majorité précoce (34%), une majorité tardive (34 %) et enfin les retardataires (16%) (Rogers, 1983).

Quant à l’analyse des niches d’insertion, elle se fondera sur l’étude de l’espace social, culturel et technique dans le cadre duquel naît, se négocie et se fixe un usage. Ce processus ne peut se développer qu’en tenant compte, notamment, de l’inertie des usages établis et des usagers� mais aussi des phénomènes d’hybridation des usages. Enfin, rappelons que pour être acceptée une innovation doit présenter pour l’usager un avantage relatif et sur les concepts et sur les situations existantes. Cet avantage pourrait être défini comme la combinaison d’un avantage économique et d’un avantage d’utilisation (Punie & al., op. cit.:230 et st.). L’avantage économique peut être direct (service moins cher) ou indirect (service plus rapide). Nous pensons cependant qu’il faudrait aller plus loin encore et élargir cette défintion strictement économique à celle de coût généralisé proposée par Moles qui inclut des paramètres symboliques tels que la fidélité de la communication et la prégnance de celle-ci, la sécurité et la stabilité du lien, etc. (1988).

Quant aux différents usages, nous proposerions volontiers, dans le domaine pédagogique, cette première classification qui semble pertinente.

Finalité�Objectifs�Exemples��Diffusionnelle

 « Consultationnelle »��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Rendre accessible à large échelle,

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Elargir la zone de réception

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Recherche d'informations��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	TVDBS

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Cours filmé

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	WWW, etc.

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Banque de données

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Ways, etc.��Communicationnelle��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Echanger

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	« Tutorer »

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Débattre��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Courrier électronique

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	News

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Audioconférence

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Vidéoconférence

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	MOO/MUD, etc.��Educative��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Selon taxonomie d'objectifs pédagogiques:

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	convergent vs divergent

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	information vs formation��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	livres électroniques

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Didacticiels

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Collecticiels, etc.��Professionnelle��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Outils professionnels et/ou de formation professionnelle��CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Bureautique

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Imagerie médicale

�CARSPECIAUX 183 \f "Symbol" \s 10 \h�	Simulateur de vol, etc.��Tableau 6: Les usages des technologies

Conclusion

Nous définirions donc la zone d’émergence d’une technologie comme l’intersection des trois espaces représentés ci-dessous. En réalité, il s’agit plutôt d’un volume fusoïde, situé orthogonalement au plan du dessin qui représenterait le processus dans sa durée: naissance (origine du fuseau), négociation, fixation (volume en forme d’ellipse) et dégénérescence.

� INCORPORER CDraw ���

Schéma 2:

Enfin, la notion d’émergence ainsi définie devrait devenir le centre des préoccupation des enseignants dans leurs deux fonctions: créateurs et observateurs de pratiques pédagogiques médiatisées par les technologies.

Bibliographie

Basinac S. (sous la direction de M. Wentland) (1994), Etude préliminaire sur les technologies et l’enseignement à distance. Résultats de l’enquête à l’UNIL et à l’EPFL, Lausanne, HEC, UNIL (version provisoire non publiée).

Barchechath E. & Pouts-Lajus S. (1990), Sur l’interactivité, Postface in Crossley K. & Green L., Le design des didacticiels, Paris, OTE.

Bourdieu P. (1982), Ce que parler veut dire, Paris, Fayard.

Chambat P. (1994), Usages des TCI: évolution des problématiques, in Technologies de l’information et société, 6, 3, 249-270.

Cloutier J. (1973), La communication audio-scripto-visuelle à l'heure des self-média ou l'ère d'Emerec, Montréal, Presses de l'Université de Montréal.

Curran C. (1992), Modèles institutionnels d'enseignement à distance. Un programme national fondé sur la coopération, vol. 4-1.

Denis M. (1989), Image et cognition, paris, PUF.

Heidt E. U. (1985), la taxonomie des médias, Apprendre des médias, Communications, 33, 51-74.

Henry Fr. et Kaye A. (1985), Le savoir à domicile, Montréal, Presses de l'Université du Québec.

Huberman M. (1992), L’appropriation de l’informatique en classe in Vieke A (éd.), Intégration de l’informatique en classe, Genève, Service informatique de l’enseignement primaire.

Jacquinot G. (1992), Intervention à la Journée de réflexion du 17 mars 1992 (TECFA), in Peraya D. et Nyssens M.C. (éd.) (1992), La formation à l'audiovisuel et l'informatisation des médias, Cahiers de la Section des Sciences de l'Education, 67, 63-83.

Jacquinot G. (1993), Apprivoiser la distance et supprimer l'absence ? ou les défis de la formation à distance, Revue Française de Pédagogie, 102, janvier, février, mars.

Jakobson R. (1963), Essais de linguistique générale I, Paris, Minuit.

Linard M. (1994), La distance en formation: une occasion de repenser l'acte d'apprendre, Communication au Colloque "Open and Distance Learning: Critical Success Factors", Genève, octobre (à paraître dans les Actes).

Meunier J.P., Peraya D. (1993), Introduction aux théories de la communication, Bruxelles, De Boeck, Université.

Moles A. (1981), L’image communication fonctionnelle, Tournai, Casterman.

Moles A. (1988), Théorie structurale de la communication et société, Paris, CNET/ENST, Masson.

Peraya D. (1990), L'enseignement à distance. Vers de nouvelles perspectives, Genève, Département de l'instruction publique.

Peraya D., Hässig Cl. (1992), Le matériel d'enseignement à distance de la FernUniversität et de l'Open Universiteit. Etude comparative. Rapport final 1992., Projet Fernstudienzentrum Budapest, Programme tempus, tecfa, Faculté de Psychologie et des Sciences de l'Education, Université de Genève et Office Fédéral pour l'Education et la Science (ofes), Berne.

Netchine-Grynberg G. & Netchine S. (1991), Formation de structures sémiotiques graphiques par le jeune enfant: mise en page, mise en texte, Groupe theta, Cluny, septembre.

Perriault J. (1989), La logique de l'usage, Paris, Flammarion.

Punie Y., Veller A., Verhoest P. & Burgelman J.C. (1994), La diffusion des innovations télématiques selon le point de vue des utilisateurs: les cas des petits utilisateurs professionnels, in Technologies de l’information et société, 6, 3, 220-248.

Rabaté F; & Lauraire R. (1985), L'interactivité saisie par le discours, Le Bulletin de l'IDATE. Interactivité(s), 20, 17-81.

Rogers E.M. (1988), Diffusion of innovations, New York, Free Press.

Sansot P. (1985), Interactivité et interaction, Le Bulletin de l'IDATE. Interactivité(s), 20, 87-94.

Scholer M. (1983), La technologie de l'éducation. Concept, bases et application, Montréal, Presses de l'Université du Québec.

Tosti D.T., Ball J.R. (1969), A behavioral approach to instructional design and media selection, AVCR, 1, 5-25.

Trésor de la langue française (TLF). Dictionnaire de la langue du 19 et du 20 siècle, (1971 à 1993), Gallimard, CNRS.

�	Pour toute correspondance, s'adresser à:

	D. Peraya, TECFA/FPSE, Université de Genève, 9 route de Drize, CH-1227 Carouge, Suisse.

	E-mail: <peraya@divsun.unige.ch>. Tél.: (++) 41.22.705.96.95. Fax: (++) 41.22.342.89.24.

	Une information sur les activités de TECFA peut être obtenue dans World Wide Web à partir de la home page de l’Université de Genève <htpp://www.unige.ch>.

�	En français, le verbe «médiatiser» existe et signifie "rendre médiat (quelque chose) par l'introduction d'un intermédiaire" (TLF, vol. 11, 566, Paris, Gallimard).

�	En toute rigueur en termes de design pédagogique, la scénarisation devrait prendre en compte l’une et l’autre de ces deux formes de médiatisation dans l'élaboration d'un dispositif d'énonciation médiatisée (cf. schéma ci-dessous).

� INCORPORER CDraw ���

�	Rappelons à ce propos que l'Open University anglaise qui a souvent servi de modèle aux universités à distance a porté, au moment de sa fondation, le nom de University of the Airs et que cette dénomination a été adoptée par la suite par de nombreuses autres institutions, par exemple le College of the Airs de l'Île Maurice.

�	On pourrait parler de « pratiques signifiantes ». Ce concept fort usité dans les années ‘70 semble aujourd’hui tombé en désuétude; peut-être apparaît-il encore trop marqué idéologiquement et politiquement. Pourtant, parce qu’il inscrit la production du sens et des significations dans le cadre d’une pratique sociale, il n’a rien perdu de sa pertinence.

�. Ces différents signes sont repérables sur une échelle d'iconicité, allant du plus analogiques au plus arbitraire (voir notamment Moles, 1981).

�	Curieusement l'image de marque de Camel est le dromadaire qui n'est qu'une espèce de chameau rapide dont l’une des principales caractéristiques, nous dit le dictionnaire, serait d’être utilisé pour la course...

�	"Ce qui nous préoccupe ici toutefois, ce sont les effets psychologiques et sociaux des modèles ou des produits en tant qu'accélérateurs ou amplificateurs des processus existants. En effet, le «message» d'un medium ou d'une technologie, c'est le changement d'échelle, de rythme ou de modèles qu'il provoque dans les affaires humaines. le chemin de fer n'a pas apporté le mouvement, le transport, la roue ni la route aux hommes, mais il a accélélré et amplifié l'échelle des fonctions humaines existantes, créé de nouvelles formes de villes et de nouveaux modes de travail et de loisir." (Mac Luhan, 1967:24).

� 	Remarquons que le concept de communication a fait l’objet de définitions fort semblables. N’a-t-on pas défini la communication comme "tout événement qui déclenche une réaction de la part d'un orga�nisme" (Bateson et al., 1987:217) ou encore une transaction, un échange d'informations ayant comme conséquence une modification des états de connaissances initiaux chez les partenaires suivi d'effets de type pragmatique (Moles, 1988). L'extension de cette défintion couvre donc la communication interindividuelle et sa dynamique sociale mais aussi l'interaction homme/machine, machine/machine, service/usagers puisque, dans tous ces cas, on observe également une modification de l'information en mémoire suvie éventuellement d'effets.

�	On devrait encore pouvoir rendre compte de situations où la machine, grâce à un tuteur intelligent, se substitue partiellement au destinateur absent.

�	L'expression est de Fr. Duchesnes, Inspecteur auprès du Service de l'Enseignement à distance de la Communauté française de Belgique.

�	Une analyse sommaire pourrait fairce croire que c'est là le seul facteur. Il n'en est évidemment rien.

�	Que l'on nous autorise ce néologisme qui n'est en définitive pas pire que «techniciser» aujourd'hui admis.

�	Dans cette direction, la prodigieuse expansion de la téléphonie mobile et de ses accessoires comme le sémaphon constitue un indice intéressant de l'évolution des usages: aujourd'hui c'est une personne que l'on appelle et celle-ci doit pouvoir être atteignable où qu'elle soit. Jadis, l'usage téléphonique voulait qu'on appelle un lieu pour y contacter une personne.

�	Des études techniques récentes menées par Philips infirmeraient cette opinion qui a longtemps prévalu et servi de cheval de bataille au développement de cette norme. (cf "La norme intermédiaire de TVHD trahie par les images", Libération, 17 septembre 1992, p.17.

� 	L'on sait en effet que l'augmentation de l'offre de programmes ne modifie pas radicalement les habitudes de consommation télévisuelle. Par contre, les stratégies de programmation et d'implantation des chaînes dans un marché dérégulé se sont modifiées.

� 	Chambat (1994:262) cite Le Goff (1974): « Les hommes se servent des machines qu’ils inventent en gardant des mentalités d’avant ces machines. »

�PAGE �

�PAGE �14�

.

