


HAL
open science

Une approche systémique de la conception d'un simulateur en gestion des catastrophes

Caroline Reveillon, Gilles Dusserre, Pierre-Michel Riccio

► To cite this version:

Caroline Reveillon, Gilles Dusserre, Pierre-Michel Riccio. Une approche systémique de la conception d'un simulateur en gestion des catastrophes. University Research Institute of Applied Communication (URIAC) National & Kapodistrian University of Athens, Athens, Greece. Network Logic and new forms of governance Proceedings of the 12th edition of the Eutic, 2018, 978-960-99791-4-6. hal-01970599

HAL Id: hal-01970599

<https://hal.science/hal-01970599>

Submitted on 5 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Une approche systémique de la conception d'un simulateur en gestion des catastrophes

Caroline Réveillon, Gilles Dusserre, Pierre-Michel Riccio

École des mines d'Alès

Le site de Garons de la communauté d'agglomérations de Nîmes Métropole en France accueille aujourd'hui l'hôpital projetable d'ESCRIM (Elément de la Sécurité Civile Rapide d'Intervention Médicalisée) et le centre de maintenance et de formation du groupement d'hélicoptères de la Sécurité Civile. Il doit accueillir prochainement la base d'avions de la Sécurité Civile. Le projet est maintenant d'adjoindre à cet ensemble une unité militaire de la Sécurité Civile et un établissement de soutien opérationnel et logistique. L'objectif est de répondre non seulement aux besoins européens en matière de lutte contre les incendies, mais également en matière de gestion des catastrophes naturelles et épidémiques, tout en intégrant un volet sur la médecine d'urgence. À noter que ce projet est soutenu par le commissaire européen en charge de l'aide humanitaire et de la gestion des risques, M. Christos Stylianidis, la plateforme de Garons ayant vocation à devenir « Un centre européen d'expertise, pour partager les connaissances et mettre en commun les capacités ». Dans cette dynamique qui a pour ambition d'améliorer l'interopérabilité entre les sécurités civiles des différents pays, la formation est l'une des composantes premières.

C'est dans ce contexte que nous venons de lancer avec l'appui de Nîmes Métropole une action de recherche qui s'inscrit dans le cadre de la création d'un pôle européen de formation de la Sécurité Civile sur le territoire de Nîmes Métropole en France. Ce projet porte plus particulièrement sur la conception d'un simulateur en gestion des catastrophes humanitaires couvrées par le centre européen de la Sécurité civile de Garons. Il s'appuie sur une dynamique de gouvernance publique dont le but est d'optimiser la mise en œuvre de moyens pertinents pour atteindre des objectifs, dans notre cas : une amélioration du processus de mobilisation des ressources matérielles et humaines pour renforcer l'efficacité des interventions et la protection des populations.

Ce travail de recherche va consister à dégager les contraintes communes à tous les cas de figure (en matière de logistique, d'équipement, de besoin d'adaptation au milieu, de conditions psychologiques, etc.) pour *in fine* imaginer, construire et mettre en œuvre un dispositif qui facilitera la formation de l'ensemble des acteurs qui vont intervenir de façon directe ou indirecte sur le terrain, et *de facto* leur efficacité en situation.

1 – La problématique

Le projet est décomposé en trois phases ou étapes : l'étude des besoins, la conception et l'évaluation de scénarios de formation, la construction du dispositif.

La première phase est l'étude des besoins. En effet, lors d'une catastrophe humanitaire, outre les victimes, de nombreux acteurs sont impliqués (sur le terrain ou en soutien à distance) dans les opérations de secours : les médecins, les personnels médicaux, les logisticiens, les militaires, les responsables de la sécurité civile, les acteurs locaux, etc. Chacun de ces acteurs ou groupes d'acteurs est porteur d'enjeux et de normes. Pour construire un dispositif pertinent de formation aux secours, il est donc nécessaire de collecter une large palette d'informations auprès de l'ensemble de

ces acteurs et de valider la qualité et la complétude des informations rassemblées. Il existe de nombreuses techniques pour conduire ce type d'enquête : observation, observation participante, entretiens non directifs centrés, entretiens de groupes, questionnaires, étude des traces ... Aussi, l'objectif est de mettre en œuvre l'ensemble de ces techniques, puis de procéder à un travail de recoupement, de triangulation, pour s'assurer que les informations collectées sont complètes et de bonne qualité. L'enquête va permettre de dégager une liste d'objectifs et de sous-objectifs auxquels le dispositif devra répondre. Des approches innovantes issues des sciences cognitives (théorie des prototypes, théorie de l'utilisation, approche fonctionnelle) seront utilisées pour optimiser le temps de traitement et la qualité des résultats.

La deuxième phase sera consacrée à la conception et à l'évaluation des scénarios de formation. Pour construire le dispositif de formation, qui dans notre cas va prendre la forme d'un simulateur, il est nécessaire de construire un modèle pour appréhender les pratiques et usages, c'est-à-dire les compétences et motivations des apprenants d'une part, mais aussi les fonctions mises à disposition des utilisateurs par les systèmes déployés sur le terrain d'autre part. L'objectif va donc être – à partir de l'expérience des utilisateurs et des informations collectées pendant l'enquête – de trouver le bon niveau de fonctions à déployer et le niveau optimal de connaissances nécessaires chez les différents acteurs pour en faire bon usage. Ces différents éléments vont permettre d'identifier la palette des connaissances à acquérir et d'imaginer des exercices pour faciliter l'acquisition de ces connaissances. Les exercices, basés sur un principe de missions, intégreront des événements anecdotiques destinés à refléter au mieux les conditions d'intervention (pannes, informations manquantes, perte de documents ou d'objets, pression médiatique, etc.) et s'attacheront à reprendre un contexte sensoriel le plus réaliste possible (détails visuels, fond sonore, fatigue, etc.). Un travail important sera aussi effectué – à partir des informations collectées – sur la composition des équipes.

La troisième et dernière phase du projet de recherche va être consacrée à la construction du dispositif. L'idéal serait bien entendu de pouvoir projeter les équipes d'apprenants sur le terrain pour les immerger dans le contexte d'une catastrophe (avec l'équipe de formateurs). Mais ceci nécessite un budget conséquent, du temps et des moyens importants. Aussi, pour développer ce type de formation de façon réaliste, le choix privilégié est d'utiliser les nouveaux moyens que proposent aujourd'hui les technologies numériques en imaginant l'utilisation d'un simulateur en trois dimensions. Développé de façon itérative, c'est-à-dire par étapes entrecoupées de tests utilisateurs, ce dispositif doit permettre une amélioration sensible de l'acquisition des connaissances pour faciliter l'action sur le terrain.

2 – La démarche générale

Bien entendu la réalisation d'un tel dispositif nécessite des compétences en informatique. Mais nous n'allons pas construire un dispositif *ex nihilo*. Notre idée est pour le moment de conclure un accord avec une entreprise qui dispose du savoir-faire nécessaire en matière d'environnements virtuels en trois dimensions et d'une plateforme logicielle utilisable dans un tel contexte. Le travail de construction du dispositif sera alors centré sur la spécialisation de cette plate-forme et l'écriture des éléments qui vont permettre d'implémenter les scénarios de formation en faisant de sorte que ceux-ci soient les plus proches possibles du terrain, que nous puissions simuler des situations les plus réalistes possibles.

Toutefois, l'expérience montre que ce n'est pas toujours les environnements les plus réalistes qui sont les plus efficaces.

De nombreux travaux, dont ceux par exemple de Gary Klein l'un des fondateurs du courant « Naturalistic Decision Making » (Kein, 1998) ont montré que l'intuition est un des mécanismes central du processus de décision en situation d'urgence. À partir des indices perçus en situation, l'individu construit une représentation simplifiée. À noter que l'individu, comme le précise Herbert Simon (Simon, 1976), est doté d'une rationalité limitée. C'est-à-dire qu'il possède une capacité limitée à formuler et résoudre des problèmes complexes. Aussi, en situation d'urgence, l'individu va chercher à appairer la représentation simplifiée qu'il a construit avec les représentations issues de son expérience, de son système de pertinence formé de l'ensemble de ses apprentissages, comme l'indique le spécialiste de la phénoménologie Alfred Schutz (Schutz, 1994), tout en étant sous l'influence d'émotions. Ainsi, l'objectif général d'une formation réussie dans notre contexte est d'imaginer un dispositif qui va faciliter l'appariement de la représentation simplifiée (construite sur le terrain à un moment donné, qui est celui de l'intervention) avec le modèle présent à cet instant dans son esprit (construit à travers son expérience). C'est ce qui va permettre que l'intéressé élabore rapidement un mode d'action, c'est-à-dire prenne si possible la meilleure décision.

Pour le dire autrement, il s'agit donc d'entraîner l'individu pour qu'au moment de l'intervention la meilleure solution lui semble évidente. Et, de notre point de vue cela ne peut se faire qu'en facilitant l'appariement des modèles : celui que l'individu construit en situation et celui qui dans sa mémoire semble à ce moment être le plus performant. De fait l'idéal est que ce processus rapide devienne un réflexe.

Dans une démarche rétroactive il est donc nécessaire : d'identifier les meilleures actions possibles dans une large palette de situations, ce qui en soi constitue déjà tout un programme, et d'imaginer les techniques de formation, d'entraînement, pour que la meilleure solution devienne évidente pour l'individu en situation.

3 – Du terrain aux concepts

Afin de mieux cerner la façon de procéder, prenons un moment pour réfléchir à la question de la formation. Partons du principe que la formation est un accélérateur d'expérience. Il semble que l'individu qui possède une large expérience et qui maîtrise l'ensemble des dispositifs et procédures n'aurait pas besoin d'être formé. Nous verrons un peu plus loin que ce point reste discutable. Toutefois la priorité en termes de formation est manifestement de donner l'occasion d'élargir leur expérience à ceux qui possèdent moins ou peu d'expérience ou qui ne maîtrisent pas les nouveaux dispositifs et procédures.

L'objectif naturel est alors de collecter – auprès des personnes expérimentées et / ou des concepteurs de dispositifs et des créateurs de procédures – l'ensemble des informations pour les grouper ensuite sous la forme de scénarios destinés aux apprenants.

Le travail de collecte d'informations étant réalisé par ailleurs (dans le cadre d'une action de recherche spécifique), nous allons centrer ce travail de recherche autour de l'adéquation entre les usages, entendus ici comme l'ensemble des fonctions mises à disposition des apprenants, et les pratiques, entendues comme la capacité et la motivation de chaque individu à faire.

Exprimé de façon différente, il s'agit d'évaluer les connaissances de chaque individu afin de pouvoir rapprocher celles-ci des scénarios à imaginer, de manière à mettre en scène des situations réalistes dans un environnement virtuel.

Nous voyons que le cœur du problème finalement n'est pas de collecter l'expérience des personnes sachant, mais d'imaginer comment évaluer les capacités et motivations des personnes à former d'une part et comment assembler les micro-situations (issues d'une cartographie de la collecte des expériences) pour construire des scénarios de formation crédibles et efficaces d'autre part.

Dans les deux cas nous sommes dans une dynamique de cartographie des compétences : compétences maîtrisées ou à acquérir chez les personnes à former, compétences sous-tendues par les scénarios de formation qu'il est possible d'imaginer à partir d'un assemblage de micro-situations.

C'est ici que le problème à traiter devient scientifiquement très intéressant : Comment créer le référentiel de compétences ? Faut-il le créer *ex nihilo* ou s'appuyer sur un référentiel existant ? Comment conduire l'évaluation des individus, considérant que les compétences sont rarement complètement acquises ou absolument non acquises ? Comment établir le lien entre scénarios de formation et compétences à acquérir, considérant que de la même façon celles-ci peuvent être invoquées de manière très restreinte, en partie seulement ?

Pour apporter un début de réponse sur la façon de procéder, nous allons préciser les théories qui, mobilisées en situation, peuvent nous permettre d'apporter un début de réponse à ces différentes questions.

4 – Deux théories mobilisables

Les approches qualitatives mises en œuvre ces dernières années en sciences de l'information et de la communication ont permis – en particulier à travers l'étude des interactions – de grandement faciliter la compréhension générale des situations.

De nombreux travaux, comme ceux concernant la question des études de cas (Yin, 1984), donnent au chercheur ou au spécialiste le cadre nécessaire pour conduire l'étude générale d'une situation, tout en laissant à celui-ci la possibilité de choisir des méthodes adaptées pour collecter les informations et les analyser.

Yin distingue par exemple trois types d'étude de cas (Stake, 1994) : l'étude de cas intrinsèque qui s'intéresse à une situation ayant un caractère unique ou très rare ; l'étude de cas instrumentale qui préconise la confrontation d'un modèle théorique prédéfini aux phénomènes constatés sur le terrain ; ou encore l'étude de cas multiple qui privilégie l'approche inductive d'un ensemble de situations pour extraire à travers les phénomènes récurrents les éléments qui vont éclairer l'analyse.

D'une façon générale, l'étude d'une situation est composée de deux grandes étapes : la collecte des informations et l'analyse des phénomènes émergents. La collecte des informations peut être réalisée : par observation, par entretiens individuels ou de groupes, ou encore par études des productions. L'analyse consiste à mettre en relation les phénomènes émergents à partir des données collectées pour en tirer progressivement des éléments d'information et en déduire *in fine* un argument.

Pour permettre au lecteur d'appréhender au mieux notre démarche, nous allons maintenant présenter de façon synthétique deux « théories » sur lesquelles nous allons nous appuyer.

La théorie sémio-contextuelle

L'objet de la théorie sémio-contextuelle des communications (Mucchielli, 2000) est de faire émerger, dans une approche systémique et constructiviste (Morin, 1994), le sens qui accompagne toute communication généralisée, expression d'intentionnalités explicites ou latentes dans une situation d'échange par et pour des acteurs.

Le principe de l'annotation sémio-contextuelle (Riccio, 2003) est de repérer dans le récit – issu de la mise au net des éléments d'informations collectés – les processus de communication et l'impact de ces processus sur les contextes de la situation (spatial, physique, temporel, position, normes, relations, enjeux). Ces annotations, à situer au plus près du texte, facilitent l'émergence du sens et l'analyse qui va permettre la compréhension générale de la situation.

Le contexte spatial

Le lieu de réunion, l'aménagement de la salle, la position des individus autour de la table, la distance entre les personnes, les moyens techniques, etc. sont des composantes qui, évoquées ou manipulées par les acteurs d'une situation, influencent le sens des communications.

Le contexte physique et sensoriel

Des impacts sensoriels multiples (visuels, sonores, olfactifs, tactiles) en combinaison avec un contexte spatial organisé et des acteurs prédisposés, peuvent transformer les modalités de perception et la signification des communications (Hotier, 1997).

Le contexte temporel

Toute communication généralisée s'inscrit dans un contexte historique (elle vient se positionner dans le cadre de ce qui a déjà été communiqué) et dynamique (elle se caractérise par un rythme, régulier ou en rupture, et par des appels au temps, explicites ou implicites).

Le contexte des positions respectives des acteurs

Chaque individu propose à travers son langage (tutoiement / vouvoiement) mais aussi son paralangage (habillement) sa vision du positionnement des acteurs de la situation. L'échange est une lutte permanente dans laquelle tout individu cherche à valoriser sa position.

Le contexte culturel de référence aux normes

Que ce soit dans la vie professionnelle ou dans la vie personnelle, les normes (culturelles et sociales) et les règles (règlements, pratiques et usages) forment un « déjà là » et définissent un sens « *a priori* » partagé par un groupe d'individus.

Le contexte relationnel immédiat

Chaque individu utilise le langage et le paralangage pour séduire et influencer ses interlocuteurs. Pour faire émerger le sens, il est nécessaire d'identifier les composantes valorisantes et dévalorisantes mises en œuvre dans l'échange.

Le contexte expressif de l'identité des acteurs

Tout individu est doté d'un système de pertinence qui, en fonction de ses préoccupations, forme sa vision du monde, c'est-à-dire une perception sélective des phénomènes de la vie (Schutz, 1994). Il n'est pas possible de saisir le sens d'une communication sans comprendre la motivation des acteurs de la situation, les enjeux.

La théorie des prototypes

Des Grecs de l'antiquité et plus particulièrement d'Aristote, nous avons hérité d'une « tradition » de classification des objets du monde. Les objets sont organisés en groupes ou classes, chaque classe étant caractérisée par un ensemble de propriétés. Cette « tradition » culturelle, élément essentiel de nos apprentissages, est à la base de notre perception du monde : animaux, éléments naturels, ou objets de la vie courante.

Si un objet (par exemple ma voiture) appartient à une classe (voiture de sport) il en possède alors sans exception toutes les propriétés (axiome du tiers exclu).

Il existait donc, jusqu'au milieu du XX^{ème} siècle, une vision dominante de la classification des objets du monde : l'esprit « occidental » était capable d'abstraire le savoir des idiosyncrasies de l'expérience individuelle quotidienne et, ce faisant, utilisait les lois aristotéliennes de la logique. Appliqué à la classification, cela signifiait que pour connaître une catégorie (ou un ensemble de classes), il fallait avoir des critères abstraits, précis, nécessaires et suffisants pour définir les éléments qu'elle incluait (i.e. pour énoncer ses propriétés) (Rosch et Lloyd, 1978).

S'il faut reconnaître que la classification aristotélienne a facilité pendant plusieurs siècles le partage et la redistribution des savoirs, le nombre croissant d'exceptions – de l'ornithorynque aux connaissances partagées par un collectif (Eco, 1997) – dans un monde complexe en réseaux, a conduit ces dernières années de nombreux spécialistes à s'interroger sur le mécanisme de classification et son impact dans différents domaines d'application. Quelle peut-être la valeur d'un modèle sans une vision diachronique du système (Le Moigne, 1990) ?

Avec sa théorie des prototypes, Eleanor Rosch propose un mécanisme de classification souple répondant à cette problématique. De père anglais et de mère russe, celle-ci a grandi aux États-Unis. Diplômée de Harvard à la fin des années 60, elle devient ensuite professeur au département de Psychologie de l'Université de Californie à Berkeley.

Passionnée par la problématique langage/perception, Eleanor Rosch, a travaillé plusieurs années avec Roger Brown (psycholinguiste spécialiste du « spectre des couleurs ») à Harvard.

Au terme de sa formation, elle décide de partir avec son mari anthropologue pour étudier la population des Danis en Nouvelle Guinée. Elle effectuera deux séjours en immersion. Son travail porte d'une part sur les catégories de couleurs et de formes chez ces indigènes, d'autre part sur l'éducation des enfants qui est, selon elle : « un ensemble d'événements mémorisés d'interactions entre mères et enfants ». Les Danis de Nouvelle Guinée, population indigène de l'âge de pierre, ont pour particularité de n'utiliser que deux noms pour désigner l'ensemble des couleurs : *mola* pour les nuances brillantes et chaudes, et *mili* pour les nuances froides et sombres.

Dans une première expérimentation, Eleanor Rosch présente aux Danis 40 pièces de couleur (4 niveaux de brillance et 10 niveaux de teinte), et leur demande de nommer les pièces. Il faut préciser qu'à cette époque, de nombreux chercheurs considéraient que la séparation entre couleurs était arbitraire, aboutissement d'un processus culturel traduit sous une forme linguistique. À chaque extrémité du spectre des couleurs, les Danis étaient d'accord entre eux, et, même si le consensus n'était pas complet concernant les couleurs intermédiaires, les premiers essais confirmaient une évidence : les Danis possèdent une culture différente de la nôtre en ce qui concerne la classification des couleurs.

La deuxième expérimentation porte sur la reconnaissance d'une couleur précise : Eleanor Rosch présente d'abord une pièce de couleur à chaque individu avant de le faire patienter dans l'obscurité. Après un moment, elle lui demande de retrouver cette pièce parmi l'ensemble des pièces de couleur disponibles. Dans le contexte général, les résultats sont particulièrement étonnants : les Danis reconnaissent les couleurs d'une façon très semblable à celle des « occidentaux ». Roger Brown précise : « L'ironie fascinante de l'histoire est que cette recherche a commencé dans un esprit de fort relativisme et de déterminisme linguistique, et qu'elle arrive à la conclusion de l'universalisme culturel de l'insignifiance linguistique. » (Brown, 1975).

Eleanor Rosch réalisera encore de nombreuses expérimentations, pour arriver à la conclusion que les catégories sont construites autour d'un élément central qu'elle appellera : prototype. La principale caractéristique d'un prototype est de partager de nombreuses propriétés avec certains objets du monde (qui forment une catégorie) et peu avec les autres objets (qui de fait appartiennent à d'autres catégories).

Nous ne sommes plus dans le cadre où, pour appartenir à une classe, l'objet doit posséder l'ensemble exhaustif des attributs de cette classe. Nous sommes plutôt dans une logique « floue » où la composition de la catégorie est déterminée par une relative proximité à un objet émergent : le prototype.

5 – La mise en œuvre

Comment mettre en œuvre les théories que nous venons de voir pour créer un référentiel de compétences et évaluer, d'une part, le lien entre profil d'un individu à former et ce référentiel, et d'autre part le lien entre scénarios de formation et ce même référentiel ?

Première voie : la mise en œuvre de la théorie des prototypes

La première voie – sans modifier le fondement de l'approche sémio-contextuelle qui a prouvé son efficacité – est de trouver une nouvelle façon de construire des classes d'objets.

Pour ce faire, nous proposons de convoquer la théorie des prototypes afin de construire les catégories autour d'un élément central, le prototype (Rosch, 1975).

La principale caractéristique d'un prototype est de partager un nombre significatif de propriétés avec certains objets du monde (qui forment une catégorie ou classe) et peu avec les autres objets (qui forment d'autres classes). Nous ne sommes plus dans le cadre où, pour appartenir à une classe, l'objet doit posséder l'ensemble exhaustif des attributs de cette classe. Nous sommes dans une logique « floue » où la composition de la classe est déterminée par une proximité relative des d'objets ou individus à un prototype qui, de fait, constitue le centre de gravité de cette classe.

Il est donc nécessaire d'identifier quelles sont les qualités nécessaires pour conduire ou participer à une tâche. Selon l'origine et les connaissances de l'analyste, son système de pertinence (Schutz, 1994), le terme qualité peut être remplacé par d'autres termes : dimensions, critères ou attributs.

Il est ensuite nécessaire d'évaluer de façon quantitative ou qualitative, pour chaque individu et pour chaque qualité, un niveau. L'échelle est ici importante, nous reviendrons sur cette question un peu plus tard.

Bien entendu, le prototype, qui matérialise le centre de gravité de la classe, est un individu réel ou virtuel qui possède les meilleurs résultats possibles sur l'ensemble des qualités propres à cette classe.

Chaque individu – dont le profil forme un vecteur – peut être alors positionné à une certaine distance du prototype. Cette cartographie évolue en permanence, à travers la valorisation des qualités des individus, qui vont elles-mêmes évoluer dans le temps.

Ce n'est qu'au moment de l'action, voire même en projetant les profils des individus dans le temps de l'action, que les limites des différentes classes seront alors définies.

Deuxième voie : appui sur une théorie de l'utilisation

La deuxième voie est qu'il convient de déterminer quelle combinaison de qualités (valorisation des dimensions, critères ou attributs) est nécessaire pour définir une classe, et au-delà, chacune des classes.

La proximité d'un individu par rapport à un ou plusieurs prototypes (et de fait son appartenance à une classe donnée) peut alors être évaluée par comparaison entre son profil – résultat de l'agrégation de l'ensemble de ses « qualités » – et le profil du ou des prototypes les plus proches.

Pour ce faire, nous proposons de nous appuyer sur une théorie de l'utilisation qui postule que pour un dispositif, l'utilisation résulte de la combinaison de pratiques, identifiées comme l'ensemble des compétences et motivations portées par l'individu en situation, et d'usages, identifiés comme l'ensemble des fonctions mises à disposition des utilisateurs.

En ce qui concerne les usages : le dispositif, dans le sens de Michel Foucault, est conçu pour proposer un ensemble de fonctions aux utilisateurs. La machine à café ne sert a priori qu'à faire du café, mais un robot ménager proposera par exemple une assez large palette de fonctions. De nombreuses études, comme celles de Victor Scardigli (Scardigli, 1992) ont montré que la relation entre fonctions et utilisateur peut être assez complexe. L'utilisateur peut refuser d'utiliser certaines fonctions, ne pas être capable de les utiliser, ou encore les détourner pour faire autre chose. Dans le même esprit les concepteurs peuvent oublier de mettre à disposition certaines fonctions, choisir de ne pas les déployer, ou encore les mettre à disposition de façon inutile car par exemple masquées ou non documentées. La question de l'appropriation d'un dispositif, et donc de fait de ses usages, est loin d'être simple.

En ce qui concerne les pratiques : comme le précise Alfred Schutz, chaque individu est doté d'un système de pertinence qui, à travers l'ensemble de ses apprentissages, forme sa vision du monde et, de fait, sa capacité à faire ou ne pas faire. Aussi, nous proposons le parti pris suivant, qui est de considérer que les pratiques sont constituées pour chaque individu des compétences acquises et de sa motivation à faire. Au moment où l'Homme est amené durant sa carrière professionnelle à exercer des activités qui peuvent être très différentes, cela pose la question du potentiel de l'individu et de l'ajustement de celui-ci à travers, par exemple, des actions destinées à compléter sa formation ou à renforcer sa motivation.

L'utilisation optimale devient alors une question de mise en adéquation des usages et pratiques dans une approche diachronique. Il ne s'agit plus uniquement d'évaluer un ensemble à un moment donné qui est celui du départ de l'action, mais de projeter l'ensemble des dimensions dans le temps pour maximiser le résultat final : la réussite de l'action.

Cette démarche, qui peut sembler complexe, présente toutefois un avantage indéniable : la possibilité de mieux intégrer dans un processus dynamique ceux qui sont au départ différents mais possèdent un certain potentiel. En jouant sur la formation, sur la motivation, mais aussi sur la nature des fonctions opérationnelles du dispositif à déployer, la démarche contribue à une meilleure prise en compte de l'altérité.

La construction des classes peut alors s'effectuer à travers un repérage d'un ensemble de qualités liées à la compétence, la motivation et la capacité à utiliser certaines fonctions des dispositifs.

Troisième voie : assemblage par agrégation multicritère

La troisième voie réside dans la façon d'assembler les différents éléments.

En effet, pour composer les classes, il est nécessaire d'évaluer la distance entre chaque individu et les différents prototypes, afin de déterminer quels sont les individus qui vont être rattachés à chacune des classes. Aussi, il est nécessaire d'imaginer une fonction d'agrégation.

Chaque qualité (dimension ou critère) peut être pondérée, et la fonction naturelle d'agrégation généralement utilisée est la moyenne pondérée. Mais cette fonction ne permet pas toujours de traduire un objectif complexe.

Par exemple, celle-ci est peu adaptée pour traduire le besoin suivant : « pour compléter mon équipe je souhaite retenir une personne qui possède de bonnes connaissances en mathématiques et un assez bon niveau de connaissances en français ou bien qui peut acquérir ces connaissances assez rapidement ».

Il existe d'autres fonctions d'agrégation, comme par exemple l'intégrale de Choquet 2-additive. Cette dernière est un peu plus complexe, mais elle permet de traduire de façon beaucoup plus fine l'expression d'un besoin en s'appuyant sur une évaluation quantitative et/ou qualitative des critères mesurés à un moment donné (celui de l'action), tout en étant capable de prendre en compte dans l'agrégation le potentiel de progression identifié en amont.

Sans trop entrer dans les fonctions mathématiques, ce que nous ferons prochainement dans une version étendue de cet article, l'idée est valoriser une cohérence d'ensemble au détriment des particularités spécifiques.

Voici un exemple simplifié. Pour compléter ou composer notre équipe nous avons le choix entre trois individus (évaluation basée sur les capacités et le potentiel) : le premier est très bon en math et moyen en français, le deuxième moyen en math et très bon en français, le troisième bon en math et en français. Si nous attribuons aux trois individus les scores suivants (20, 10), (10, 20) et (15, 15) nous voyons bien que la moyenne pondérée va nous donner le même résultat. Or, nous percevons bien que le troisième individu serait plus intéressant à recruter. Il est donc nécessaire de trouver une nouvelle fonction d'agrégation qui va renforcer la cohérence de l'assemblage. De façon schématique l'intégrale de Choquet 2-additive permet de retrancher une partie de la différence entre les valeurs extrêmes à la moyenne. De fait, le troisième, profil plus cohérent, va naturellement émerger.

6 – Conclusion

Nous avons dans cet article jeté les bases d'un projet de recherche ambitieux et original qui débute. Bien entendu, à ce stade, nous avons essentiellement évoqué des pistes de travail qui vont ou non se confirmer dans une démarche en progression et un réajustement permanent. De plus, dans l'approche expérimentale qui caractérise ce travail, il va de soi que nous allons procéder par une stratégie d'essai erreur qui va nous permettre d'ajuster de façon progressive la façon de faire.

Pour un rendu de qualité il convient par ailleurs de clarifier la façon dont nous allons nous assurer de la qualité des résultats. Est-ce qu'il convient d'attendre le retour de mission des personnes formées à l'aide de notre dispositif ? Est-il possible d'anticiper les résultats ? L'ensemble devra être précisé dans les premières semaines ou mois de ce travail de recherche, quitte, si nécessaire, à être réajusté en temps réel.

Bibliographie

- Brown R., 1975, « Reference: In memorial tribute to Eric Lenneberg », *Cognition* 4: 125-53.
- Callon M., 1975, L'opération de traduction, In *Incidence des rapports sociaux sur le développement des sciences et techniques* (sous la direction de ROQUEPLO P.), Cordes, Paris.

- Callon M. et Latour B., 2006, « Le grand Léviathan s'approprié-t-il ? », in *Sociologie de la traduction : textes fondateurs*, Presses des Mines, Paris, 11-32.
- Eco U., 1997, *Kant et l'ornithorynque*, Grasset, Paris.
- Hotier H., 1997, « L'induction ou l'emprise des sens », *Communication et Organisation*, Textes préparatoires au colloque Induction et Communication du GREC/O, Bordeaux, juin 1997, 115-149.
- Klein G., 1998, *Sources of Power How People Make Decisions*, MIT Press, Cambridge Massachusetts and London England.
- Le Moigne J.L., 1990, *La modélisation des systèmes complexes*, Dunod, Paris.
- Morin E., 1994, *La complexité humaine*, Flammarion, Paris.
- Mucchielli A., 2000, *La nouvelle communication*, Armand Colin, Paris.
- Riccio P.M., 2003, Une approche communicationnelle de la construction de projets innovants, Thèse de Doctorat, Université Montpellier III, Montpellier, novembre 2003, 298 pages.
- Riccio P.M., 2010, Automatisation cognitive : de la compréhension de situations complexes à la mise en œuvre des technologies, Habilitation à Diriger des Recherches, Université Aix-Marseille.
- Riccio P.M., 2013, « Vers un modèle d'efficacité des collectifs », in *Revue Communication & Organisation*, Presses Universitaires de Bordeaux, #43, 1er semestre 2013, 37-46.
- Rosch E., 1975, "Cognitive representation of semantic categories", *Journal of Experimental Psychology: General*, vol. 104.
- Rosch E. et Lloyd B.B., 1978, *Cognition and categorization*, Hillsdale, N.J.: Lawrence Erlbaum.
- Scardigli V., 1992, *Les sens de la technique*, Presses Universitaires de France, Paris.
- Schutz A., 1994, *Le chercheur et le quotidien* 2ème édition, Méridiens Klincksieck, Paris.
- Serres M., 1974, *La traduction*, Hermes III, éditions de Minuit, Paris.
- Simon H., 1976, *Administrative behavior: A study of decision-making processes in administrative organizations* (3rd ed.), Free Press, New-York, NY.
- Stake R.E., 1994, "Case study", in N.K. Denzin and Y.S. Lincoln *Handbook of Qualitative Research*, London, Sage Publication, Chapter 14.
- Stefik M.J. and Bobrow D.G., 1986, "Object-Oriented Programming: Themes and Variations", *The AI Magazine*, vol.6, n°4, 40-62.
- Yin R.K., 1984, *Case study research: Design and Methods*, London, Sage.