
HAL Id: hal-02129097
https://hal.science/hal-02129097

Submitted on 11 Dec 2019

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.

Vers une société inclusive :
Liliane Pelletier, Serge Thomazet

To cite this version:
Liliane Pelletier, Serge Thomazet. Vers une société inclusive : : diversités de formations et de pratiques
innovantes. Présentation du dossier. La nouvelle revue - Éducation et société inclusives, 2019, 85,
pp.5-10. �hal-02129097�

https://hal.science/hal-02129097
https://hal.archives-ouvertes.fr

PRÉSENTATION DU DOSSIER

Liliane Pelletier et Serge Thomazet

I.N.S.H.E.A. | « La nouvelle revue - Éducation et société inclusives »

2019/1 N° 85 | pages 13 à 18
 ISSN 2609-5211
ISBN 9782240049063

Article disponible en ligne à l'adresse :
--
https://www.cairn.info/revue-la-nouvelle-revue-education-et-societe-
inclusives-2019-1-page-13.htm
--

Distribution électronique Cairn.info pour I.N.S.H.E.A..
© I.N.S.H.E.A.. Tous droits réservés pour tous pays.

La reproduction ou représentation de cet article, notamment par photocopie, n'est autorisée que dans les
limites des conditions générales d'utilisation du site ou, le cas échéant, des conditions générales de la
licence souscrite par votre établissement. Toute autre reproduction ou représentation, en tout ou partie,
sous quelque forme et de quelque manière que ce soit, est interdite sauf accord préalable et écrit de
l'éditeur, en dehors des cas prévus par la législation en vigueur en France. Il est précisé que son stockage
dans une base de données est également interdit.

Powered by TCPDF (www.tcpdf.org)

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

https://www.cairn.info/revue-la-nouvelle-revue-education-et-societe-inclusives-2019-1-page-13.htm
https://www.cairn.info/revue-la-nouvelle-revue-education-et-societe-inclusives-2019-1-page-13.htm
http://www.tcpdf.org

13

DOSSIER

LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

Vers une société inclusive :
diversités de formations
et de pratiques innovantes
Présentation du dossier

Liliane Pelletier
Maîtresse de conférence en sciences de l’éducation
Porteur du projet École et société(s) inclusives (ESI/VSI)
Institut coopératif austral de recherche en éducation (EA 7389)
Espé/ Université de La Réunion

Serge thomazet
Laboratoire ACTé
Université Clermont Auvergne

Ce dossier spécial s’inscrit dans le prolongement du colloque international Vers une
société inclusive : diversités de formations et de pratiques innovantes organisé par
l’équipe Icare à l’île de la Réunion et à Mayotte en octobre 2018. Cette manifestation
scientifique a rassemblé en moyenne 130 participants par site et a permis de donner
la parole à 37 intervenants. Le lecteur retrouvera ici les contributions issues des
communications de 13 d’entre eux.
Bien au-delà d’une conception minimaliste qui se limiterait à la présence des enfants
reconnus handicapés en milieu ordinaire, l’éducation inclusive suppose d’anticiper des
fragilités pour permettre à tous les enfants de réussir au mieux leurs apprentissages
et s’insérer dans la société (Gardou, 2014). Cette perspective est fondée sur les
droits de l’homme et donne un cadre ambitieux à l’école inclusive (Unesco, 2016).
Selon cette dernière approche, la démarche inclusive s’intéresse à tous les acteurs
de l’école et au soutien dont tous ont besoin pour être en situation de participer
pleinement socialement et d’apprendre (Prud’homme, Vienneau, Ramel et Rousseau,
2011). La scolarité de tous, reposant sur cette volonté d’équité et d’universalité, ne
concerne donc pas spécifiquement les élèves ayant des besoins éducatifs particuliers
(Booth et Ainscow, 2002). La focale n’est pas mise sur les solutions à trouver pour
que la personne dite différente se conforme à une norme préétablie. En revanche,
une vision inclusive prône des ajustements multiples, différenciés et sans cesse à
renouveler par chaque membre de la communauté afin d’améliorer la participation
sociale de tous, en agissant sur les conditions de l’environnement (Prud’homme et
al., 2011 ; Prudhomme, 2007).

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

14 LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

Un tel renversement de paradigme n’a rien d’évident (Gillig, 2006), car historiquement,
l’école et le travail enseignant se sont construits sur le mode de la séparation et de
l’exclusion (Gateaux, 1999). L’école longtemps considérée comme un sanctuaire, un
lieu et un temps séparé du monde dédié à la transmission appropriation de savoirs
scolaires, est ainsi tramée par des frontières visibles, « les murs », et invisibles qui
la structurent et la protègent du monde extérieur (Baillat et Philippot, 2018). Ces
frontières fixent ainsi ce qui est dans la classe et hors de la classe, dans l’école et
hors de l’école.
À rebours de cette structuration traditionnelle de l’école, la volonté institutionnelle
d’ouvrir l’école au monde extérieur n’est pas nouvelle. Toutefois, elle est aujourd’hui
renforcée par un ensemble de discours et textes officiels qui visent à mettre en
place une école inclusive. Ce projet d’une école pour la réussite de tous les élèves
suppose notamment la collaboration entre une pluralité d’acteurs et impose aux
enseignants de travailler avec d’autres professionnels dans et hors de l’école (Niclot
et Philippot, 2018). Ces injonctions à la collaboration et donc à l’ouverture de la classe
et de l’école questionnent les territoires et les frontières traditionnels. Elle confronte
les enseignants à une altérité souvent tenue à l’écart, elles questionnent également
leur légitimité à intervenir sur le territoire des autres ou sur de nouveaux territoires.
Plus généralement, les prescriptions pour une école inclusive font peser sur les
enseignants ordinaires et professionnels spécialisés de nouvelles exigences, et
supposent bien souvent la mobilisation de nouvelles compétences professionnelles.
L’école inclusive promue par la plupart des gouvernements actuels, renvoie in fine
à un projet de société et à une autre école qu’il convient sans doute de penser
autrement (Pelletier, 2018). Cet idéel (Albero, 2010), d’une école ouverte à la diversité
et aux différences, opère comme « horizon mobilisateur » (Mazereau, 2015), c’est-
à-dire ce vers quoi on peut aller, ce pour quoi les acteurs peuvent se mobiliser.
Plus généralement l’idéal touche à la vision de la société dans laquelle cette autre
école prend place et entre en concurrence avec d’autres visions de l’école et de la
société, d’où un glissement nécessaire de l’école vers une société durable, situé à
rebours du modèle actuel fondé sur l’individu, la sélection, l’exclusion sociale sous
de multiples formes.
Le processus de transformation de l’école et de l’éducation est alors envisagé selon
un modèle de développement humain en contextes, que l’on oppose classiquement
au modèle médical. Il questionne à la fois les pratiques quotidiennes et les identités
professionnelles des acteurs de l’école et peut conduire à des réorganisations
importantes des pédagogies utilisées, qui, dans une logique d’accessibilité de l’école
et des dispositifs d’éducation, pourraient devenir universelles (Rose et Meyer, 2002)
avec l’appui de services (Trépanier et Paré, 2010) dont l’action se limitait autrefois à
prendre en charge les enfants concertés. Les enjeux d’une école inclusive conduisent
les professionnels à réfléchir ensemble à la flexibilité des environnements et des
organisations (Rousseau, Point, Desmarais et Vienneau, 2017). En outre, une attention
particulière est apportée à la prise en compte des réalités langagières dans des
contextes éducatifs qualifiés de « sensibles » (Tupin et Wharton, 2016). Ainsi les
professionnels sont-ils amenés à appréhender leurs métiers de manières différentes,
en intensifiant échanges et collaborations en vue de favoriser les apprentissages

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

15

DOSSIER

LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

de tous les élèves, le travail collectif devenant alors un outil au service d’une école
inclusive (Thomazet et Mérini, 2014).
En questionnant les variations et stabilités des formations et des pratiques inclusives,
les contributions de chercheurs issus de différents horizons apportent à ce dossier
spécial des éclairages selon deux angles qui recouvrent plusieurs niveaux de grains
nécessaires à l’analyse : le premier niveau porte sur les pratiques collaboratives et
pose la question des territoires à partager pour soutenir l’inclusion ; un deuxième
niveau de granulosité interroge les conceptions des élèves et certaines conditions
susceptibles de les aider à mieux apprendre.

Plusieurs contributions rendent compte tout d’abord de recherches portant sur la
collaboration professionnelle entre les divers intervenants. Par intervenants, on
entend l’enseignant, l’enseignant spécialisé, la direction d’école, l’orthophoniste, le
psychologue scolaire, l’éducateur de jeunes enfants, le travailleur social, l’accompagnant
d’élève en situation de handicap et toute autre personne qui contribue à répondre
aux besoins particuliers de l’élève. Les rôles et responsabilités de ces intervenants
sont considérés complémentaires et la collaboration entre eux, une nécessité, mais
également une opération hautement complexe. La relation de collaboration, au sens
où l’entendent Friend, Cook, Hurley-Chamberlain, et Shamberger (2010), apparaît
dès lors comme une situation d’apprentissage permanent, « intrinsèquement liée
à des paradoxes, des potentialités conflictuelles, et des processus de négociation »
(Allenbach, Duchesne, Gremion, et Leblanc, 2016, p. 111).
Marie Toullec-Théry dans son article « D’une recherche sur le travail conjoint
AESH-enseignants vers la mise en œuvre d’une ingénierie coopérative : un moyen
pour renouveler les pratiques ? » analyse, à l’aune des nouvelles préconisations, les
relations qu’entretiennent des AESH et des enseignants, quand des élèves en situation
de handicap sont scolarisés. Le travail présenté permet de mieux comprendre les
déterminants et les manières de faire des enseignants et des AESH. Les résultats
montrent des déplacements des attentions des dyades enseignants-AESH et de
nouveaux positionnements de ces derniers.
Jean Bélanger, Alexis Gagné, Michel Janosz, Isabelle Archambault et Laurent
Fahrni dans l’article « Des communautés de pratiques de directions d’écoles et de
commissions scolaires : une voie pour soutenir la mise en place d’écoles inclusives »
font état des premiers résultats d’un projet quinquennal qui vise la mise en place de
communautés de pratiques professionnelles dans le but de promouvoir le développement
d’un leadership pédagogique favorable à l’adoption de pratiques inclusives au sein des
écoles. Leurs résultats montrent, dans un contexte très favorable, que les participants
attribuent à ce projet des effets en termes de changements culturels tant sur leurs
pratiques de gestionnaire que sur les politiques internes de leurs organisations.
Florence Savournin, Emmanuelle Brossais, Émilie Chevallier-Rodrigues, Amélie
Courtinat-Camps et Myriam de Léonardis dans l’article « L’implantation d’un
dispositif d’inclusion en collège : appropriation singulière dans un cadre collectif »
se sont donné pour objectif de comprendre les problématiques liées à l’école
inclusive dans une perspective collaborative. À partir de focus group, leur travail
relève des modifications des représentations et des pratiques professionnelles et

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

16 LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

positionnements singuliers liés à la rencontre et à l’accueil de l’autre différent, allant
de mécanismes de défense à l’invention de nouvelles pratiques.
Julia Midelet dans l’article « Les dispositifs Ulis. Enjeux d’un dispositif de transition »
étudie ces dispositifs au niveau des établissements secondaires, lorsqu’ils ont pour
mission d’aider les jeunes à préparer leur insertion sociale et professionnelle. Ces
dispositifs, face à des attentes institutionnelles fortes se confrontent des réalités
quotidiennes qui interrogent leur efficacité. Cette situation amène l’auteure à
explorer plus avant le concept de dispositif et ce qu’il implique du point de vue des
différents acteurs.
Muriel Epstein et Karine Millon-Fauré dans l’article « Étude d’un projet numérique de
pratique collaboratives innovantes ; défis et transformations pour des enseignants du
secondaire » présentent un projet numérique de capsule vidéo réalisé collectivement
par des élèves, des étudiants et des enseignants à l’initiative d’un enseignant de
lycée professionnel pour faciliter l’inclusion de ses élèves en mathématiques. Les
résultats montrent que la co-construction de capsules transforme le positionnement
des enseignants à l’égard des élèves et leur identité professionnelle.
Serge Thomazet et Corinne Mérini dans l’article « Vers une société inclusive : des
liens nécessaires entre formation, pratique et recherche » rendent compte d’une
expérimentation visant à faciliter le travail des familles autour du projet de vie de leur
enfant par la mise en place d’assistants au projet de vie. La recherche menée permet
de décrire ce nouveau métier et est aussi l’occasion d’identifier les ajustements
et les mouvements opérés tant par les professionnels que par leurs employeurs.
Marie-Laure Bardy, Marie-Hélène Chizat, Cécile Pedro, Aurore Salvan et Liliane
Pelletier dans leur article : « Le dispositif de la classe passerelle à la Réunion ou
comment développer le sentiment d’appartenance dans un espace intermétiers ? »
centrent leur attention sur la classe passerelle, un dispositif original qui accueille
des enfants de 2-3 ans avec leurs parents. Leurs résultats dévoilent deux facteurs
susceptibles de favoriser la participation des acteurs (principalement celle des
parents) et d’augmenter leur sentiment d’appartenance ainsi que l’idée d’une
communauté apprenante.

Dans la deuxième partie du dossier, des contributeurs apportent des éclairages
sur les conceptions des élèves dits à besoins éducatifs particuliers en leur donnant
la parole. D’autres identifient certaines conditions susceptibles d’aider chaque
élève à mieux apprendre, dans des contextes de grande diversité qui ont pour
effet d’accroître les défis des enseignants en matière de gestion de classe, alors
même que sont souvent associées à leurs yeux inclusion scolaire, hétérogénéité
et difficultés à exercer leur métier.
Émilie Chevallier-Rodrigues, Amélie Courtinat-Camps et Myriam de Léonardis
dans l’article « Le sens de l’expérience scolaire d’élèves en situation de handicap »
analysent ainsi le sens que les élèves en situation de handicap attribuent à leur
expérience scolaire, dans un paradigme inclusif. L’étude exploratoire menée révèle
des expériences contrastées. Bien que l’école soit appréciée et les savoirs mobilisés
par ces élèves, certains d’entre eux, notamment les plus âgés, expriment leurs
difficultés et privilégient alors une orientation en milieu spécialisé.

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

17

DOSSIER

LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

Maryvonne Priolet dans l’article « Du “cas de Gaël” à Pauline : vers un défi
pédagogique et didactique pour une éducation plus inclusive ? » met en parallèle,
à quelques trente années d’écart, la prise en charge dans une classe ordinaire
d’école élémentaire d’une élève relevant d’un dispositif Ulis école et celle du « cas
de Gaël » décrite par Brousseau. L’analyse révèle les choix effectués pour inclure
cette élève, mais aussi les difficultés rencontrées par l’enseignante de la classe
pour passer du concept d’intégration à celui d’inclusion. L’étude conduit à envisager
les apports dont pourrait bénéficier l’ensemble du groupe classe dans le contexte
de l’inclusion scolaire.
Michaël Vauthier, David O’hare, Alessio Guarino et Marie-Laure Bardy dans
leur article « Cohérence cardiaque et éducation. Une pratique comme soutien à
l’inclusion scolaire ? » présentent cet outil d’accompagnement utilisé en gestion
de stress et évaluent la pertinence de son implantation dans le contexte éducatif
français. Le travail de recherche mené permet d’évaluer l’impact de la cohérence
cardiaque dans le cadre d’une pratique pédagogique en école primaire. L’analyse
montre la pertinence de l’introduction de cette pratique, comme une première étape
vers un travail d’inclusion scolaire au sein d’un collectif d’enseignants.
Christine Françoise dans l’article « La résolution de problèmes au cycle 3 : une
gestion de l’hétérogénéité des élèves caractéristique des enseignants stagiaires »
tente d’identifier les compétences professionnelles acquises ou en cours d’acquisition
des maîtres novices durant leur année de stagiarisation. L’analyse permet de repérer,
parmi les pratiques enseignantes des maîtres stagiaires, relatives à la résolution
de problèmes, des organisateurs de pratiques typiques, ayant une influence sur
les pratiques d’apprentissage des élèves. Ces organisateurs sont pour certains
directement liés à la gestion de l’hétérogénéité de la classe.
Jean-Jacques Salone dans l’article « La contextualisation, une compétence pro-
fessionnelle au centre du master MEEF 1er degré de Mayotte » présente la nouvelle
filière mise en place à Mayotte. Le travail de recherche mené se centre sur deux
dispositifs coopératifs mis en œuvre l’enquête pluridisciplinaire et l’œuvre didactique
dans une approche inclusive. Dans ce cadre, l’analyse des dossiers multimédias
s’avère un révélateur des compétences et motivations des étudiants
Flavie Plante dans l’article « Du témoignage au savoir d’expérience en EFTS :
vers l’inclusion des personnes accompagnées et/ou vulnérables » interroge la
valorisation des savoirs d’expérience par les travailleurs sociaux en formation. Elle
se demande notamment en quoi la mobilisation de ces savoirs participe à une
dynamique d’inclusion sociale. L’étude montre l’importance d’une approche globale
et systémique qui questionne les conditions et les finalités de l’inclusion sociale.
Les conditions d’inclusion comprendraient aussi bien l’adaptation de la pédagogie,
des locaux, que la consolidation des compétences professionnelles des équipes.

Références

Albero, B. (2010). De l’idéel au vécu : le dispositif confronté à ses pratiques. In
B. Albero et N. Poteaux (dir.), Enjeux et dilemmes de l’autonomie. Une expérience
d’autoformation à l’université. Étude de cas (pp. 67-94). Paris : MSH.

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

18 LA NOUVELLE REVUE - ÉDUCATION ET SOCIÉTÉ INCLUSIVES 85

Allenbach, M., Duchesne, H., Gremion, L., et Leblanc, M. (2016). Le défi de la
collaboration entre enseignants et autres intervenants dans l’école inclusive :
croisement des regards. Revue des sciences de l’éducation, 42(1), 86-121.

Baillat, G., et Philippot, T. (2018). Le professeur des écoles et la polyvalence.
Administration Éducation (2), 65-70.

Booth, T., & Ainscow, M. (2002). Index for Inclusion: Developing Learning and Par-
ticipation in Schools. récupéré de : http://www.inclusion.org.uk. Provider: OCLC

Friend, M., Cook, L., Hurley-Chamberlain, D., & Shamberger, C. (2010). Co-teaching:
An illustration of the complexity of collaboration in special education. Journal
of educational and psychological consultation, 20(1), 9-27.

Gardou, C. (2014). Quels fondements et enjeux du mouvement inclusif ? La nouvelle
revue de l’adaptation et de la scolarisation, 65(1), 11-20.

Gateaux, J. (1999). La loi du 15 avril 1909, loi d’exclusion. Éducations, 17, 31-39.

Gillig, J.-M. (2006). L’illusion inclusive ou le paradigme artificiel. La nouvelle revue
de l’adaptation et de la scolarisation, 36, 119-126.

Mazereau, P. (2015). Inclusion scolaire et action publique, entre contradictions et
inachèvement. Vie sociale, 11, 113-125.

Niclot, D., et Philippot, T. (dir.). (2018). Assurer la réussite de tous les élèves. Reims :
ÉPURE - Éditions et Presses universitaires de Reims.

Pelletier, L. (2018). Réflexions autour des défis de l’inclusion. Penser autrement
l’École. Conférence invitée présentée lors de la 4e édition du Printemps de la
Recherche en éducation, Paris.

Prud’homme, L., Vienneau, R., Ramel, S., et Rousseau, N. (2011). La légitimité de
la diversité en éducation : réflexion sur l’inclusion. Éducation et francophonie,
39(2), 6-22.

Prudhomme, C. (2007). De la mission aux ONG de solidarité internationale. Quelle
continuité ? In B. Duriez, F. Mabille, et K. Rousselet (dir.), Les ONG confessionnelles.
Religions et action internationale (pp. 55-70). Paris : L’Harmattan.

Rose, D. H., & Meyer, A. (2002). Teaching every student in the digital age : Universal
design for learning. Alexandria, VA: ASCD.

Rousseau, N., Point, M., Desmarais, K., et Vienneau, R. (2017). Conditions favorables
et défavorables au développement de pratiques inclusives en enseignement
secondaire: les conclusions d’une métasynthèse. Canadian Journal of Education/
Revue canadienne de l’éducation, 40(2), 1-29.

Thomazet, S., et Mérini, C. (2014). Le travail collectif, outil d’une école inclusive ?
Questions vives, 21. Récupéré de <http://questionsvives.revues.org/1509
doi:10.4000/questionsvives.1509>

Trépanier, N. S., et Paré, M. (2010). Des modèles de service pour favoriser l’intégration
scolaire. Québec : PUQ.

Tupin, F., et Wharton, S. (2016). Le plurilinguisme réunionnais : entre instabilité des
politiques linguistiques et inadéquation des approches didactiques. In J. Erfurt et
C. Hélot (dir.), L’éducation bilingue en France: Politiques linguistiques, modèles
et pratiques (pp. 100-117). Limoges : Éd. Lambert-Lucas.

Unesco. (2016). Éducation 2030 : Déclaration d’Incheon et cadre d’action pour la
mise en œuvre de l’objectif de développement durable 4.

D
oc

um
en

t t
él

éc
ha

rg
é

de
pu

is
 w

w
w

.c
ai

rn
.in

fo
 -

 U
ni

ve
rs

ité
 d

e
C

le
rm

on
t -

-

19
5.

22
1.

12
0.

10
0

-
09

/1
2/

20
19

 2
2:

01
 -

 ©
 I.

N
.S

.H
.E

.A
.D

ocum
ent téléchargé depuis w

w
w

.cairn.info - U
niversité de C

lerm
ont - - 195.221.120.100 - 09/12/2019 22:01 - ©

 I.N
.S

.H
.E

.A
.

	Presentation

