
HAL Id: hal-01277332
https://hal.science/hal-01277332

Submitted on 22 Feb 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

L’hybridation en Info-com
Patricia Jullia

To cite this version:
Patricia Jullia. L’hybridation en Info-com. Colloque international : Apprendre, Transmettre, Innover
à et par l’Université, Groupe de recherche interdisciplinaire IDEFI-UM3D, Jun 2015, Montpellier,
France. �hal-01277332�

https://hal.science/hal-01277332
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

L’hybridation en Info-com

Patricia Jullia

Département d'Information-Communication, ITIC, laboratoire LERASS-CERIC, université

Paul-Valéry Montpellier 3

patricia.jullia@univ-montp3.fr

Résumé

Cet article propose une réflexion sur l’hybridation à l’université à partir d’une

expérimentation en licence première année. Après avoir décrit le dispositif et sa genèse, nous

mettrons notre pratique en question pour expliciter ce qui fait la spécificité de l’hybridation en

dehors de la matérialité du dispositif. Les concepts de dispositif et d’innovation permettront

d’identifier les acteurs impliqués dans le processus et de définir leur posture. Par ailleurs

l’identification de quiproquos et de mythes fera glisser la réflexion vers la dimension

complexe de ces objets sociaux au sens d’Edgar Morin.

mailto:patricia.jullia@univ-montp3.fr

Introduction

Nous présentons une expérimentation portant sur l’hybridation d’un cours d’épistémologie en

Sciences de l’Information et de la Communication (SIC). Nous mettrons en critique notre

propre pratique sur une durée de trois ans dans une démarche toute réflexive. Après avoir

explicité le fonctionnement et les finalités du dispositif techno-pédagogique, nous proposons

une réflexion sur le caractère innovant de la démarche. Le processus d’innovation permet

alors d’identifier des risques qui sont autant de quiproquos et de mythes complexifiant la

situation.

Cependant, avant de commencer notre réflexion nous tenons à présenter l’origine de cette

expérimentation. Nous avons été, il y a trois ans de cela, en 2012, confrontés à une

augmentation exponentielle et subite de nos effectifs. Nous ne disposions ni des salles

nécessaires ni des enseignants disponibles selon un planning conventionnel pour faire face à

cet afflux inhabituel d’étudiants. Ces difficultés sont survenues alors qu’une préoccupation

pédagogique nous incitait à rechercher le moyen de rompre aussi avec cette logique d’échec

massif en première année à l’université. Par ailleurs, le peu d’engouement que manifestaient

spontanément les étudiants de première année vis-à-vis des enseignements purement

théoriques nous demandait aussi de revoir nos scénarios pédagogiques. Pour atténuer ces trois

pressions négatives qui s’opéraient sur notre cours, nous avons décidé de rechercher des

solutions à partir de la mise à distance d’une partie de notre enseignement. Adeptes déjà du

présentiel enrichi et étant intervenus aussi en enseignement à distance, l’idée d’hybrider s’est

imposée à l’équipe enseignante comme une voie de résolution des problèmes tant matériels

que pédagogiques.

Nous avons donc pensé d’une manière assez « techno centrée » pour des chercheurs en

Sciences de l’Information et de la Communication que le numérique pourrait nous venir en

aide pour résoudre ces difficultés. L’imaginaire technique contamine parfois ceux qui ont

pour mission de le mettre en critique. En d’autres termes, la problématique qui nous a

conduits à l’hybridation est de l’ordre de : comment résoudre les problèmes matériels

d’accueil des étudiants tout en améliorant la pratique pédagogique et en rendant les cours

théoriques plus attractifs afin que notre matière ne soit pas un facteur de décrochage

supplémentaire ? Nous avons pour cela été soutenus par notre institution qui a autorisé

l’expérimentation et le service des usages numériques (SUN)qui l’a rendu possible.

1. Le dispositif

Mais avant de mettre plus en critique ce dispositif, il nous faut le décrire. Ce cours prend la

forme d’un cours magistral pour moitié (19 h 30) et le restant est consacré à des travaux

dirigés (19 h 30). Les cours magistraux réunissent un peu plus de 200 étudiants répartis en

cinq ou six groupes de travaux dirigés constitués d’environ 40 à 45 étudiants selon les années.

Les trois premières années, seuls les travaux dirigés ont été mis à distance ; les cours

magistraux étaient assurés en une seule session regroupant la totalité des étudiants.

L’évolution future est d’alterner des séances en présentiel et à distance qui chacune se

composeront d’un cours magistral et d’un TD. Une semaine le cours et les travaux dirigés se

feront en présentiel et la semaine suivante toutes les activités seront en ligne et ainsi de suite.

Le scénario pédagogique sur la plateforme Moodle répond aux objectifs suivants.

 Transmettre les connaissances

o Les visuels diffusés lors du présentiel et les fiches de cours permettent à l’étudiant

de vérifier ses notes et cela dans une logique de présentiel enrichi.

o Un glossaire du vocabulaire des théories permet de lister les concepts à retenir. La

possibilité de déposer sa propre définition d’un concept comme de commenter

celle des autres favorise un travail collaboratif de mise en débat des notions

fondamentales.

o La bibliothèque du cours propose des articles scientifiques permettant de prolonger

le cours et d’initier les étudiants à leur lecture.

o Un forum est dédié aux questions liées au contenu du cours.

 Mobiliser le cours pour analyser le monde contemporain

o Des exemples de mise en relation des théories et des faits sociaux en convoquant

les médias (presse, radio et télévision) sont mis en ligne par l’enseignant.

o Chaque étudiant recherche des articles de presse illustrant la thématique vue en

cours et il en fait une analyse au moyen des théories. Ce travail fut tout d’abord

réalisé en groupe. Il est devenu une activité individuelle cette année et restera sous

cette forme l’année prochaine.

 Construire une relation pédagogique de proximité reliant tous les membres de la

communauté pédagogique du cours

o Un forum Actualités et un calendrier sont consacrés à l’organisation générale du

travail en séquences d’activités ayant une durée spécifique.

o Des groupes de travail en ligne se réunissent pour des séances de « vidéo chat »

thématiques afin de confronter les idées et d’identifier les difficultés liées aux

contenus et aux travaux à réaliser.

o Une boîte mail privée permet à tout moment à un apprenant de discuter d’un

problème plus personnel avec l’enseignant. Ici seuls les problèmes personnels sont

évoqués. Toute question d’ordre général est reportée sur les forums.

 Inscrire le dispositif en ligne dans une temporalité

o Le forum Actualités et le calendrier sont en dehors de leur dimension relationnelle

les outils de matérialisation du temps pédagogique structuré en différentes

périodes.

 Individualiser les rendus des travaux

o La correction des travaux se fait en ligne et permet d’envoyer un corrigé spécifique

à chaque étudiant ou groupe de travail. Une grille de notation accompagne le sujet

du devoir et facilite l’autoévaluation avant la remise des travaux. Chaque critère

est renseigné lors de l’évaluation par l’enseignant qui l’accompagne d’un avis

global.

 S’autoévaluer

o Le prochain développement prévu est de proposer des exercices d’autoévaluation

pour permettre à l’étudiant de vérifier ses acquis (QCM, questions courtes, etc.).

Deux enseignants assurent les cours en présentiel et les travaux dirigés à distance. Ils sont

aidés par un chargé de travaux dirigés. Une tutrice rencontre de manière hebdomadaire les

étudiants en face-à-face pour les aider sur le plan méthodologique. Ce dispositif est mis en

critique chaque année par les enseignants, les étudiants et la tutrice. Il en résulte alors une co-

construction, une dynamique collective qui implique aussi le service des usages numériques

de l’université en vue de faire aussi évoluer la plateforme.

2. L’hybridation : un dispositif innovant visant à l’intéressement

Alors, comment pouvons-nous définir l’hybridation en ne la limitant pas à une simple

modalité d’alternance entre présence et distance ? La première réponse sera de poser que l’on

ne peut définir l’hybridation sans recourir aux concepts de dispositif pédagogique et

d’innovation (Charlier, Deschyver&Peraya, 2006) : « pour Peraya (Peraya, 1999) : (…) un

dispositif est une instance, un lieu social d’interaction et de coopération possédant ses

intentions, son fonctionnement matériel et symbolique enfin, ses modes d’interactions

propres ». Il en résulte qu’un dispositif s’articule toujours autour de quatre dimensions qui

sont cognitives, sémiotiques relationnelles et techniques. Cependant, d’autres facteurs vont

intervenir et permettre de postuler qu’« un dispositif de formation hybride se caractérise par

la présence de dimensions innovantes liées à la mise à distance. Le dispositif hybride, parce

qu’il suppose l’utilisation d’un environnement technopédagogique, repose sur des formes

complexes de médiatisation et de médiation » (ibid.). Nous voyons bien là que l’innovation

est un phénomène global qui ne peut se définir par la matérialité de la plateforme ni par ses

modalités pédagogiques. Et c’est bien la dimension de « médiation » en relation au processus

d’innovation que nous tenons à présenter ici. Les médiations à l’œuvre sont le moyen de

maintenir actif le processus d’innovation qui situe le dispositif technopédagogique dans une

mouvance adaptative et collective. D’ailleurs, pour les théoriciens de l’innovation que sont

Akrich, Callon et Latour (1988 ; 2006), « un dispositif technique répartit les forces qui vont le

soutenir ou résister. C’est en ce sens qu’il peut être analysé comme un dispositif

d’intéressement » Ainsi le modèle de l’intéressement « atteste de l’existence d’un faisceau de

liens qui unissent l’objet à ceux qui le manipulent » (ibid).

La sociologie de l’innovation nous propose donc de postuler que toute expérience de ce type

débute par une phase de « problématisation » qui unira autour d’un objectif commun tous les

acteurs. La phase de problématisation fut pour nous l’identification des trois facteurs conjoints

que sont les effectifs et les problèmes matériels inhérents, le décrochage en première année, le

peu d’attrait pour l’apprentissage des théories.

Cependant, comment faire pour que ces difficultés fédèrent autour d’elles des acteurs bien

différents ? Pour qu’elles « intéressent » différents protagonistes aux univers et aux enjeux

multiples ? Le projet devient un lieu de rencontre de différents « alliés » qui seront autant de «

porte-parole » du processus d’innovation (les collègues enseignants, l’ingénieur pédagogique,

la Vice Présidente du Conseil de la Vie Étudiante, la tutrice, les délégués, des étudiants…).

Pour arriver à un tel consensus, à cette dynamique commune, il faut donc que chacun soit

« intéressé » ; le projet doit faire sens tout au long de son développement pour l’ensemble des

participants par le biais de médiations diverses qui sont autant de traductions d’un univers à

l’autre avec pour finalité la définition d’objectifs communs.

Par ailleurs, l’hybridation en tant qu’innovation engage à une dynamique constante de

changement. Sans cesse les acteurs par le biais de médiations diverses modifient le dispositif

pédagogique en fonction des aléas rencontrés. C’est pour résoudre les problèmes de

constitution des groupes que le dispositif a subi les plus fortes modifications, adaptations. La

dimension organisationnelle de l’enseignement est à mettre au profit de la dynamique de

changement. Un dispositif innovant allie donc tout autant des éléments cognitifs, relationnels,

symboliques, relationnels qu’organisationnels et institutionnels. Le dispositif évolue au sein

d’un contexte englobant qui ne peut exclure les dimensions sociopolitiques de l’université

contemporaine : massification des effectifs, faibles moyens financiers, précarité sociale des

étudiants, sous encadrement enseignant, crise économique, etc.

Ainsi, le problème récurrent de l’abandon d’un nombre important d’étudiants au cours du

premier semestre a été un moteur fort du processus. Au début de l’expérimentation les

groupes ont été constitués de manière aléatoire à partir des listes d’inscrits. Très vite des

étudiants se sont plaints de n’avoir aucune réponse aux sollicitations qu’ils envoyaient aux

autres membres du groupe devenus introuvables et se trouvaient seuls pour réaliser l’exercice.

Nous avons l’année suivante demandé aux étudiants de composer leur groupe sur la base de

ceux constitués en présentiel. Mais là encore, au fil des semaines, l’absence progressive d’un

grand nombre d’étudiants a perturbé le travail collectif. Nous avons donc opté pour un rendu

des travaux individuel et une préparation collective de ces travaux en ligne via les « vidéo

chats » thématiques et les autres outils participatifs de la plateforme. L’innovation

pédagogique tisse ensemble des problématiques de médiation, d’enrôlement, d’intéressement

et d’aptitude à intégrer les aléas d’un monde universitaire soumis à des pressions sociales

multiples.

3. Intéressements, porte-parole et quiproquos

L’intéressement est alors le nœud central du processus ; l’innovation s’invente au quotidien

mais ne se décrète pas. L’intéressement va tout d’abord concerner certains acteurs relais du

dispositif : la tutrice et les délégués de classe. En effet, l’émergence naturelle de ces

médiateurs, de ces alliés dirait Latour (2006), a facilité le processus d’innovation. Les

enseignants se sont appuyés sur eux pour faciliter la traduction de leurs intentions

pédagogiques et les étudiants ont fait remonter leurs points de vue par le même moyen. Car le

second défi de cette expérimentation est bien d’aboutir à un engagement plus fort des

étudiants dans des pratiques de travail collaboratif afin de constituer de véritables

communautés épistémiques. L’innovation ne peut se faire sous la contrainte ; un enseignant

peut exiger le rendu d’un devoir selon des consignes mais il ne peut contraindre un étudiant à

être curieux, actif, collaboratif et créatif. Nous pouvons proposer un possible pédagogique et

c’est aux étudiants d’accepter ou de tenir à distance nos offres d’action et d’interaction. Et

cela peut mettre en péril la démarche car « l’innovation c’est l’art d’intéresser un nombre

croissant d’alliés qui vous rendent de plus en plus fort » (Akrich, Callon&Latour, 1988).Pour

ce faire, il est nécessaire de régler quelques-uns des quiproquos qui sont survenus tout au long

de l’expérimentation.

La phase de transition lycée université demande aux étudiants d’intégrer de nouvelles

manières d’apprendre et de se comporter socialement alors qu’ils entrent dans la vie adulte.

L’autonomie nouvelle et la liberté apparente du statut d’étudiant génèrent des inquiétudes

fortes sur ce qu’il faut faire ou ne pas faire. Ainsi, le lycéen qui arrive à l’université a un

imaginaire qu’il projette sur l’inconnu qui s’offre à lui, ouvrant la porte à quelques

quiproquos. Le premier de ceux-ci est qu’« internet c’estpas pour étudier à l’université » ;

pour la génération Y, le numérique c’est pour les copains, l’entre soi générationnel et « les

profs n’y comprennent rien car ils sont bien trop vieux pour cela ». À la suite de Peraya

(Peraya, 2011), nous devons bien prendre conscience du fait que les étudiants manifestent

souvent « une désaffection » des plates-formes institutionnelles, trop rigides, trop normatives.

Nous avons pu observer que pour faire parvenir une information au plus grand nombre

d’étudiants, il fallait systématiquement dupliquer celle-ci sur le Facebook de la promotion.

Les étudiants vont plusieurs fois par jour sur cet espace de convivialité ; il ne faudrait pas

manquer l’annonce d’une soirée, une information importante pour les cours. A contrario, les

traces informatiques du dispositif pédagogique attestent qu’ils n’iront qu’une à deux fois par

semaine faire leurs devoirs en ligne. Les porte-parole sont alors les relais indispensables pour

ramener les étudiants de l’espace externe vers le dispositif pédagogique. Nous ne pouvions

pas le faire directement car les étudiants ne souhaitent pas que nous puissions accéder à un

espace qu’ils considèrent comme privé et propre à leur groupe ; et où ils peuvent parler de

nous librement en bien ou en mal. Nous pouvons donc identifier que le numérique ne va pas

de soi pour les apprenants. Car il y a une sorte de quiproquo sur l’usage de celui-ci vu comme

un espace ludique et de liberté alors que la plateforme institutionnelle organise, codifie,

institutionnalise les protocoles de participation.

Le second quiproquo porte sur la distance spatiale et temporelle. Pour certains auteurs,

Paquelin (2012), Jacquinot-Delaunay (2010) le présentiel s’avère « essentiel » dans les

dispositifs à distance. À la suite de Jacquinot, Paquelin rappelle que la distance peut tout

autant être temporelle, technologique, socioculturelle, socio-économique et pédagogique. Les

distances spatiale et temporelle du dispositif pédagogique nous semblent être un moyen pour

aider les étudiants salariés à suivre l’enseignement avec le moins de contraintes matérielles

possibles. Toutefois, cela aussi n’est pas aussi évident que cela car la distance spatiale et

physique va occasionner chez d’autres apprenants un sentiment d’abandon, de solitude. La

distance sera alors une distance pédagogique et relationnelle que seule l’interaction de face-à-

face pourra atténuer. C’est pourquoi nous avons modifié notre protocole et alterné des phases

de présence et de distance. Nous allons ainsi être à notre tour des porte-parole du dispositif en

ligne lors des rencontres en face-à-face. Il s’agit là encore d’un autre quiproquo qui voudrait

que tous les jeunes gens soient adeptes du tout numérique relationnel. Certains étudiants nous

indiquent qu’ils préfèrent les cours d’amphithéâtre à des communications à distance, le

contact physique étant pour eux plus rassurant, plus humain et plus en relation avec leur vécu

précédent. En d’autres termes, les changements doivent être accompagnés et s’inscrire sur une

durée permettant la distanciation par rapport à des formes institutionnalisées du présentiel en

face-à-face. Cependant, cette dualité distance / face à face, n’est pas la seule à convoquer une

réflexion sur la distance autre que physique et spatiale. Cela va nous permettre de débattre de

notre dernier quiproquo : la distanciation par rapport à un contenu cognitif. Mais laissons la

parole à Martine Vidal, Monique Grandbastien et Pierre Moeglin (2003) :

« La problématique présence distance renvoie aussi à une distanciation nécessaire en regard

du contenu d’apprentissage. Au cœur du savoir, la distance. Les connaissances ne

s’enseignent ni ne s’acquièrent sans transition ni médiation. Il faut du temps pour apprendre,

et du recul. Il n’y a d’autre accès aux ressources éducatives que distancié. Indispensables

autant qu’inévitables sont donc délais et étapes. En formation, l’immédiateté est une illusion,

la fusion, un mirage. Abolir la distance ? C’est vouloir faire échapper l’apprentissage à la

trivialité des conditions concrètes de sa réalisation. Vaine prétention ! Distance et mise à

distance sont partout nécessaires, y compris en présentiel ».

Il nous semble qu’il n’y ait plus grand-chose à ajouter au débat après cette proposition que

nous faisons nôtre. Le dispositif numérique est le lieu de la distanciation nécessaire en regard

du contenu d’apprentissage. La nouveauté des théories SIC laisse l’étudiant perplexe, il lui

faut un temps de digestion, de mise en pratique, d’appropriation des concepts pour que cela

fasse sens pour lui. Il est donc normal qu’il aille se promener dans des lieux numériques plus

festifs et libertaires et rechigne à nous rejoindre sur Moodle.

4. Mythes et réalités, une approche en complexité

Hybrider n’est donc pas chose facile. Les différents acteurs du processus d’innovation sont

porteurs d’un imaginaire qui aboutit à la création de représentions autour de ce processus

d’innovation pédagogique.

Le premier mythe tient donc au fait que le recours à l’hybridation serait la panacée, la réponse

à institutionnaliser pour améliorer l’enseignement universitaire ; bien au contraire.

L’hybridation ne peut à elle seule résoudre l’échec en première année, la désaffection pour

l’abstraction et le long travail de compréhension des auteurs scientifiques. Mais elle peut par

contre soutenir les étudiants salariés qui ont un besoin de modularité, d’individualisation du

parcours de formation pour éviter l’échec dû, là, à un absentéisme forcé. Dans une logique

toute dialogique, elle peut donc tout autant faire décrocher certains par la froideur apparente

des rapports médiatisés et soutenir, d’autre part, l’individualisation du parcours de formation.

Elle peut donc une chose et son contraire dans une complexité qu’Edgar Morin ne démentirait

pas. À nous encore une fois d'adapter nos dispositifs pour intégrer ces antagonismes.

Le second mythe est celui du gain de temps. Pour l’enseignant le temps de conception et de

gestion du dispositif est totalement chronophage. La gestion des aléas divers, réclame une

disponibilité et une réactivité importante. L’enseignant gère les communications avec ses

étudiants en fonction de ses disponibilités et n’est pas contraint par un agenda spécifique sauf

à répondre à l’étudiant dans un délai contractualisé. Pour l’étudiant, l’ouverture sur le monde

et la possibilité d’aller bien au-delà de l’apprentissage par cœur du cours peut aussi l’amener à

y consacrer un temps important. Par contre, la possibilité d’organiser son temps

d’apprentissage en toute liberté accompagne le jeune étudiant sur le chemin de l’autonomie.

En d’autres mots, chacun est libre du moment d’effectuation de son action mais il paie cette

liberté d’un lourd tribut qui est celui d’un investissement temporel important.

Le troisième mythe se cache dans une apparente démocratisation de l’accès à l’informatique.

Le recours au numérique serait le moyen de gommer les différences socio-économiques.

Hélas, il n’en est rien. La capacité et la puissance des ordinateurs mais aussi les logiciels à

disposition font que les étudiants ne sont pas égaux entre eux. Nous n’avons pas pu organiser

des « vidéo chats » avec certains étudiants car ils ne disposaient pas du matériel leur

permettant une connexion stable et de qualité. Une fois de plus penser que tous nos étudiants

ont tous les logiciels et les machines dignes de la génération Y est un mythe véhiculé par le

marketing.

L’hybridation demande par ailleurs un soutien de l’institution et une aide constante des

services des usages du numériques. Hybrider, c’est donc avoir des plannings atypiques qui ne

simplifient en rien la gestion des salles contre toute attente. Il faut trouver une petite salle pour

la tutrice. Adapter les phases de présentiel à des rythmes qui laissent des plages horaires libres

car difficilement mutualisables. Et là encore, le mythe de la simplification à l’aide du recours

à l’hybridation se dissout dans une complexification de l’organisation pédagogique.

Alors pourquoi vouloir hybrider, en dehors de toute approche techno-centrée qui voudrait que

l’usage de plateformes révolutionne la pédagogie ? Selon nous, il nous faut pouvoir aller vers

des modes pédagogiques permettant d’introduire une proportion d’individualisation et cela en

ayant des effectifs qui ne permettent pas le recours à de petits groupes en présentiel. Là encore

notre environnement hautement complexe nous engage à allier les contraires et à vouloir

individualiser à l’heure de la massification de l’enseignement.

Par ailleurs, nos étudiants utiliseront toutes les fonctionnalités qui nous sont données dans un

avenir professionnel proche et il est de notre devoir de les guider vers des usages

professionnels des courriels, des chats, des vidéo-conférences.

Conclusion

L’hybridation ne peut se résumer à des modalités pédagogiques, à des recettes pour faire face

aux contraintes matérielles de l’université de masse. Pour nous l’hybridation, c’est le moyen

de faire émerger des dynamiques favorisant l’intégration de la dimension sociale et culturelle

du monde qui nous entoure dans le processus pédagogique. C’est le moyen d’inventer une

autre forme de relation pédagogique avec nos étudiants en leur offrant de s’approprier les

dispositifs que nous leur proposons pour les engager vers une démarche collaborative

d’apprentissage. Mais nous avons la conviction que le chemin sera long et difficile et que ce

n’est pas la dimension technique qui favorise le changement mais bien l’être ensemble autour

d’une finalité commune : la réussite du plus grand nombre.

Références

Akrich, M., Callon, M., &Latour, B. (1988).A quoi tient le succès de l’innovation ? 1 : l’art de

l’intéressement ; 2 : le choix des porte-parole. Gérer et comprendre. Annales des Mines.

Akrich, M., Callon, M., &Latour, B. (2006).Sociologie de la traduction : textes fondateurs.

Paris: Presses de l’École des Mines.

Charlier, B., Deschryver, N., &Peraya, D. (2006). Apprendre en présence et à distance.

Distances et savoirs, Vol. 4(4), 469 496.

Jacquinot-Delaunay, G. (2010). Entre présence et absence. La FAD comme principe de

provocation. Distances et savoirs, Vol. 8(2), 153 165.

Paquelin, D. (2012). La distance : questions de proximités. Distances et savoirs, Vol. 9(4),

565 590.

Peraya, D. (2011). Un regard sur la « distance », vue de la « présence ». Distances et savoirs,

Vol. 9(3), 445 452.

Vidal, M., Grandbastien, M. et Moeglin, P. (2003). Editorial. Distances et savoirs, vol.1.

