
13

Intégration des TIC dans l’enseignement : quels déterminants de
résistance au changement chez les enseignants ?

Mohammed MASTAFI1, Abdelouahed MABROUR2, Francis BALLE3

1. Laboratoire ADEF, Aix Marseille Université
2. Laboratoire LERIC, Université Bouchaib Doukkali

3. Laboratoire LIREC, Université Panthéon Assas Paris 2

Résumé : Dans un contexte éducatif marqué

par un engouement en matière d’intégration des
technologies de l’information et de la
communication (TIC) dans l’enseignement, de
nombreux auteurs ont mis en évidence les
facteurs de résistance et de réticence des
enseignants. L’objectif de cette recherche est
d’étudier plus particulièrement les déterminants
de résistance au changement vis-à-vis de
l’introduction des TIC en éducation. L’analyse
des données recueillies auprès de 327
enseignants de l’enseignement primaire
et secondaire au Maroc, par le biais d’un
questionnaire, révèle que le manque de
compétences en TIC, le manque de conviction de
l’apport des TIC en enseignement, le manque de
volonté à innover et changer les pratiques
d’enseignement ainsi que la nature des
politiques et des stratégies d’implantation des
TIC expliquent dans une grande mesure
l’attitude de résistance des enseignants.

Mots-clés : Intégration, TIC, enseignement,
éducation, résistance aux changements.

Abstract
In an educational context marked by an
enthusiasm for the integration of information
and communication technologies (ICT) into
teaching, many authors have pointed out the
factors of resistance and reluctance of teachers.
The aim of this research is to study in particular
the factors that may explain the attitude of
resistance to changes in the introduction of ICT
in education. Analysis of the data collected from
327 primary and secondary teachers in
Morocco, through a survey, reveals that the lack
of ICT skills, the lack of conviction of the
contribution of ICT in teaching, Willingness to
innovate and change teaching practices and the

nature of ICT policies and strategies explain to a
large extent the attitude of resistance of
teachers.
Keywords: Integration, ICT, education, resistance
to change

I. INTRODUCTION ET PROBLEMATIQUE
Le rythme accéléré du développement

technologique dans le monde entier exige la
rénovation des systèmes éducatifs, notamment de
ceux des pays du Sud, afin qu’ils puissent
améliorer l’enseignement et l’apprentissage en vue
du développement des compétences par le biais de
l’usage efficace des TIC. En effet, la mutation du
monde vers la société de l’information ou encore
vers la société de la connaissance a de profondes
répercussions sur les systèmes éducatifs. En fait,
les systèmes éducatifs de tous les pays, sont
appelés à élargir, à assouplir et à améliorer leur
pertinence et leur qualité, à tous les niveaux. A ce
propos, les TIC sont perçues, par plusieurs
observateurs, comme moyens pour relever ces
défis [1].

En ce sens, convaincu du rôle que peut jouer

l’usage des TIC dans l’amélioration de la qualité de
l’enseignement et dans l’augmentation du taux de
l’accès et la réduction du coût de l’éducation et en
cohérence avec les initiatives nationales pour la
société de l’information et de l’économie du savoir,
le ministère de l’éducation nationale, de
l’enseignement supérieur, de la formation des
cadres et de la recherche scientifique adopte depuis
2005, un programme pour concrétiser la stratégie
nationale en matière de généralisation des TIC dans
l’enseignement. Cette stratégie est actuellement
axée sur cinq axes à savoir l’infrastructure, le
développement professionnel, le développement et
l’acquisition les ressources numériques

Intégration des TIC dans l’enseignement : quels déterminants de
résistance au changement chez les enseignants ?

Mohammed MASTAFI1, Abdelouahed MABROUR2, Francis BALLE3

1. Laboratoire ADEF, Aix Marseille Université
2. Laboratoire LERIC, Université Bouchaib Doukkali

3. Laboratoire LIREC, Université Panthéon Assas Paris 2

Résumé : Dans un contexte éducatif marqué

par un engouement en matière d’intégration des
technologies de l’information et de la
communication (TIC) dans l’enseignement, de
nombreux auteurs ont mis en évidence les
facteurs de résistance et de réticence des
enseignants. L’objectif de cette recherche est
d’étudier plus particulièrement les déterminants
de résistance au changement vis-à-vis de
l’introduction des TIC en éducation. L’analyse
des données recueillies auprès de 327
enseignants de l’enseignement primaire
et secondaire au Maroc, par le biais d’un
questionnaire, révèle que le manque de
compétences en TIC, le manque de conviction de
l’apport des TIC en enseignement, le manque de
volonté à innover et changer les pratiques
d’enseignement ainsi que la nature des
politiques et des stratégies d’implantation des
TIC expliquent dans une grande mesure
l’attitude de résistance des enseignants.

Mots-clés : Intégration, TIC, enseignement,
éducation, résistance aux changements.

Abstract
In an educational context marked by an
enthusiasm for the integration of information
and communication technologies (ICT) into
teaching, many authors have pointed out the
factors of resistance and reluctance of teachers.
The aim of this research is to study in particular
the factors that may explain the attitude of
resistance to changes in the introduction of ICT
in education. Analysis of the data collected from
327 primary and secondary teachers in
Morocco, through a survey, reveals that the lack
of ICT skills, the lack of conviction of the
contribution of ICT in teaching, Willingness to
innovate and change teaching practices and the

nature of ICT policies and strategies explain to a
large extent the attitude of resistance of
teachers.
Keywords: Integration, ICT, education, resistance
to change

I. INTRODUCTION ET PROBLEMATIQUE
Le rythme accéléré du développement

technologique dans le monde entier exige la
rénovation des systèmes éducatifs, notamment de
ceux des pays du Sud, afin qu’ils puissent
améliorer l’enseignement et l’apprentissage en vue
du développement des compétences par le biais de
l’usage efficace des TIC. En effet, la mutation du
monde vers la société de l’information ou encore
vers la société de la connaissance a de profondes
répercussions sur les systèmes éducatifs. En fait,
les systèmes éducatifs de tous les pays, sont
appelés à élargir, à assouplir et à améliorer leur
pertinence et leur qualité, à tous les niveaux. A ce
propos, les TIC sont perçues, par plusieurs
observateurs, comme moyens pour relever ces
défis [1].

En ce sens, convaincu du rôle que peut jouer

l’usage des TIC dans l’amélioration de la qualité de
l’enseignement et dans l’augmentation du taux de
l’accès et la réduction du coût de l’éducation et en
cohérence avec les initiatives nationales pour la
société de l’information et de l’économie du savoir,
le ministère de l’éducation nationale, de
l’enseignement supérieur, de la formation des
cadres et de la recherche scientifique adopte depuis
2005, un programme pour concrétiser la stratégie
nationale en matière de généralisation des TIC dans
l’enseignement. Cette stratégie est actuellement
axée sur cinq axes à savoir l’infrastructure, le
développement professionnel, le développement et
l’acquisition les ressources numériques

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

14

pédagogiques, le développement des usages et le
pilotage du programme [2].

Cependant, les contraintes et les obstacles qui
freinent la réussite de l’intégration des TIC en
éducation au Maroc sont nombreuses. En effet, ils
sont liés principalement à une sous exploitation des
équipements installés dans les établissements
scolaires, au manque ou insuffisance du
développement professionnel des enseignants ainsi
que leur manque de motivation [3]. En fait, pour
ces auteurs le taux réduit de l’implication des
enseignants dans le processus d’intégration des
TICE reflètent clairement leur résistance au
changement. De leur part, Aziz Rasmy, Aurélien
Fiévez [4] ont mis en exergue quatre catégories
d’obstacles à savoir : le manque de développement
professionnel des enseignants, l'insuffisance du
matériel informatique et l'obsolescence des
équipements, le manque de soutien des directions
dans l'intégration des technologies et la présence
des attitudes négatives chez les enseignants vis-à-
vis de l'intégration des technologies.

De notre part, les conclusions de la recherche que

nous avons réalisée entre 2011 et 2012, auprès des
chefs d’établissements scolaires et des enseignants
du primaire et du secondaire [5] ont principalement,
souligné que l’usage des TIC en éducation au
Maroc reste très limité et restreint à un nombre très
réduit d’enseignants et totalement absent pour la
grande majorité d’entre eux. De même, en
procédant aux différentes analyses qui avaient pour
but d’examiner les facteurs susceptibles de freiner
l’intégration des TIC en éducation, nous avons pu
identifier une multitude d’obstacles dont on peut
citer ceux relatives à l’infrastructure TIC, ceux
relatifs au soutien et au développement
professionnel, ceux relatifs à la politique et à la
stratégie d’intégration des TIC en éducation elle-
même, ceux relatifs au système éducatif marocain
lui-même et ceux relatifs aux attitudes négatives
des enseignants vis-à-vis de l’intégration des TICE.

Cela dit, malgré les mesures prises par le
ministère de l’éducation nationale dans
l’équipement en salles multimédias d’un nombre
important d’établissements scolaires ainsi que dans
l’organisation de nombreuses sessions de formation
des enseignants.

Par ailleurs, l’analyse des résultats de notre

recherche susmentionnée a pu montrer que même
lorsque les enseignants sont formés aux TIC et que

les infrastructures sont disponibles, les enseignants
hésitent à intégrer les TIC en classe. De plus, dans
d’autres recherches similaires, cette réticence des
enseignants est expliquée par l’intervention
d’autres facteurs tels que la résistance au
changement et les attitudes négatives de ces acteurs
vis-à-vis des TIC qui engendrent des obstacles
importants à l’intégration des TIC en éducation.

En réalité, si tout changement provoque
l’enthousiasme chez les partisans et la résistance
chez les opposants, certes sa réussite est
conditionnée par la mise en place de nombreuses
initiatives susceptibles de préparer les acteurs à se
motiver et à s’impliquer positivement dans le
processus de changement. Cependant, la résistance
des enseignants aux TIC n’est pas une cause en soi
mais, elle peut avoir plusieurs facteurs explicatifs
possibles.

Ainsi, suite aux résultats mis en exergue lors de

notre recherche susmentionnée, nous nous
intéressons, plus particulièrement, dans la présente
recherche à s’interroger sur les facteurs et les
déterminants pouvant expliquer l’attitude de
résistance observée chez les enseignants vis-à-vis
de l’intégration des TIC dans l’enseignement. Nous
nous interrogeons ainsi, sur le rapport de ce
phénomène de résistance au changement et les
facteurs relatifs à l’absence ou l’insuffisance de
compétences technopédagogiques, le manque de
motivation et d’encouragement, le manque de
conviction vis-à-vis de l’apport des TIC dans
l’enseignement et la nature des stratégies
d’implantation des TIC en éducation.

II. CADRE THEORIQUE
1. Resistance au changement : facteurs

généraux

La résistance est un phénomène qui affecte le
processus de changement, ralentissant ou entravant
sa mise en œuvre et augmentant ses coûts. La
terminologie « résistance au changement » remonte
à l’année 1947 et fut introduite par Coch et French
dans leur article intitulée « Overcoming resistance
to change », publié dans la revue Human Relations.
L’une des questions les plus importantes à laquelle
se sont intéressés est : pourquoi les gens résistent-
ils si fortement au changement ? Depuis, le terme
« résistance au changement » est devenu un
classique en la matière et de nombreux écrits se

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

15

sont intéressés aux questions qui en découlent.
Cependant, même si ce terme n’est pas nouveau, il
n’y a pas de consensus autour des facteurs poussant
les destinataires à résister au changement. Ils
peuvent relever de la peur de perdre des acquis ou
de l’incompréhension du changement et ses
répercussions.

Certains chercheurs accordent une attention
particulière aux facteurs émotionnels en tant que
sources de résistance. Coch et French [6] en 1948
associe la résistance aux sentiments de frustration
et d’agression. En effet, basés sur leur étude de cas,
ils définissent la résistance comme une réponse à la
frustration et à l'agression provoquée par le
changement [7].

D’autres chercheurs mettent l’accent sur la
cognition, qui fait référence aux croyances et aux
attitudes pour décrire la résistance au changement.
Piderit (2000) illustre cette tendance qui définit la
résistance tout simplement comme la réticence des
employés [7]. Bartlem et Locke [8], en évaluant
l’étude de cas menée par Coch et French [6],
soutient que la participation, qui était un concept
clé dans cette étude de cas joue un rôle crucial en
fournissant aux employés la motivation nécessaire
pour adopter de nouvelles méthodes de travail.

De leur part, Kreitner et Kinicki [9] définissent
les points clés des attitudes des destinataires de
changement et de leur perception. En effet, il
précise que les gens résistent au changement soit à
cause de la peur ou ne pas aimer le changement et
ont une tendance à évaluer l'idée de changement
comme inutile et complètement faux.

De sa part, Bareil [10] considère que la résistance
au changement peut être rattachée à deux
nombreux facteurs d’ordre individuelles et
collectives. Pour les facteurs individuelles, l’auteur
met l’accent sur l’intérêt personnel des individus
qui se manifeste par la peur de voir leurs intérêts
menacés, le manque de confiance, la peur de
l’inconnu etc. Pour les facteurs collectives, l’auteur
souligne l’incertitude d’une situation de
changement, des conflits entre les membres d’une
organisation ainsi que les normes de groupe
marquent un attachement collectif à résister au
changement.

Christophe Peiffer [11] de sa part, souligne que
parmi les causes probables de la résistance au
changement figurent les facteurs individuels tels
que l’histoire, la culture, le système de valeurs
et/ou les croyances des destinataires eux-mêmes,
les facteurs relatifs à la nature du changement

exprimés par le manque de conviction des acteurs
ainsi que les facteurs qui concernent la structure
organisationnelle si cette dernière est de type
bureaucratique.

Dans ce contexte, si le changement est symbole
du progrès, de développement et d’amélioration, la
résistance au changement reste classée comme
réaction aboutissant à l’immobilisme. Cependant,
comme toute mutation, le changement n’aura pas
forcément de bons résultats et la résistance n’est
pas toujours réactionnaire en soi, il convient donc
de relativiser. Malheureusement, dans la
perspective traditionnelle des réactions au
changement organisationnelles, toute réaction des
acteurs cibles est interprétée par la résistance au
changement [12].

2. Résistance au changement dans le

contexte éducatif

Pour Bibeau [13] (2007), partout dans le monde
les enseignants ne veulent être perturbés à cause
des changements induits par les réformes
éducatives et préfèrent conserver leurs habitudes de
pratique. Pour cela, les enseignants sont souvent
accusés de résistance vis-à-vis de toute réforme en
éducation, que ce soit en matière d’intégration de
nouvelles approches pédagogiques ou de celle des
technologies de l’information et de la
communication dans l’enseignement. En fait, les
enseignants sont souvent perçus par les décideurs et
les concepteurs de changements comme des
conservateurs et sont considérés comme source
d’échec lorsque ces réformes ne fonctionnent pas.
Cependant, les stratégies de réforme venant d’en
haut sans prendre en compte les problématiques de
la classe et les fondamentaux scolaires ont de forte
chance d’être accueillies de résistance de la part
des acteurs cibles [14].

Par ailleurs, la résistance au changement qui
accompagne les projets d’intégration des TICE ne
semble pas être un obstacle en soi, mais plutôt une
indication du manque d’autres conditions
favorisant l’usage des TIC, tels que les
compétences technologiques et pédagogiques
adaptées, l’encouragement, la motivation, le temps
nécessaire etc. En effet, selon Korte et Hüsing [15]
très peu d'enseignants, peuvent être considérés
comme fondamentalement opposés à l'utilisation
des TIC en salle de classe.

Plus particulièrement, plusieurs travaux se sont
intéressés au phénomène de résistance au

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

16

changement concernant l’intégration des TIC en
éducation. Pour Sauvé, Wright et St-Pierre [16],
l’introduction des TIC en éducation provoque un
bouleversement dans les habitudes et les pratiques
pédagogiques. Parmi les facteurs de résistance aux
changements, selon ces auteurs, figurent surtout les
enjeux liés aux transformations pédagogiques et les
obstacles relatifs à l’intégration des TIC dans les
pratiques professionnelles. En fait, la préférence en
général, des enseignants pour la stabilité pourra
entraîner des réactions de défense dans le but de
conserver la situation actuelle.

Pour Balanskat, Blamire et Kefala [17],
l’intégration des TIC dans l’enseignement et
l’apprentissage nécessite des changements
importants relatifs aux programmes scolaires et aux
approches pédagogiques. En fait, enseigner avec
les TIC nécessite une pédagogie innovante basée
sur l’exploitation de la collaboration entre les
apprenants, exige des changements radicaux dans
le rôle de l’enseignant et limite, en particulier le
rôle transmetteur de l’enseignant. Par conséquent,
comme dans tout projet de changement,
l’intégration des TIC en éducation suscite de
l’enthousiasme des partisans et la résistance des
opposants. Ces mêmes auteurs, lorsqu’ils ont
essayé de classer les obstacles qui entravent
l’intégration effective des TIC dans l’enseignement,
ils ont précisé que les facteurs relatifs aux
enseignants concernent surtout le manque de
compétences technopédagogiques, le manque de
motivation et le manque de confiance dans
l'utilisation de ces technologies dans
l'enseignement.

En fait, le manque de formation est souvent
source de réticence et de résistance des enseignants
vis-à-vis de l’usage des TIC dans les pratiques
d’enseignement. Par exemple, Isabelle et Paul [18]
soulignent l’existence « des processus négatifs qui
peuvent jouer un rôle dans la résistance au
changement ». Parmi ces processus négatifs, ils
soulignent le manque de formation, le manque de
compétences techniques, le manque de soutien et
de collaboration ainsi que les idées préconçues et
les préjugés sur un éventuel changement etc.

De leur part, Aziz Rasmy et Thierry
Karsenti [19], d’après leur étude sur la motivation
des enseignants en contexte de développement
professionnel continu lié à l’intégration des
technologies, notent que le sentiment de manque de
compétences en TIC pousse les enseignants à

manifester une résistance au changement et aux
engagements dans la réalisation de leur tâche.

De même, Martine Leclerc [20], conclut dans son
étude portant sur les profils des enseignants face à
l’intégration des TIC que ceux qui résistent «
farouchement à l’intégration des TIC » ont une
représentation très négative. En fait, non seulement,
ils ne sont pas convaincus de l’apport pédagogique
des TIC, mais ils considèrent que ces technologies
n’ont aucun avantage, ont des conséquences
néfastes et constituent un « fardeau inutile pour
l’enseignant ».

Boukary Ouédraogo de sa part, a précisé dans sa
thèse [21], que les facteurs de résistance à
l’intégration des TIC en éducation sont multiples.
Le manque de compétences en informatique, les
contraintes liées à la motivation et à l’engagement
personnel, les problèmes de la compatibilité des
technologies avec les pratiques pédagogiques sont
perçus parmi les facteurs susceptibles d’expliquer
le phénomène de résistance à l’introduction des
TIC en éducation.

Dans le contexte de l’université marocaine par
exemple, la résistance au changement en matière
d’intégration des TIC en éducation et dans
l’enseignement en ligne en particulier, reste encore
une réalité et est expliquée dans une grande mesure
par le manque ou l’insuffisance de maîtrise de
l’outil informatique [22].

L’approche de mise en œuvre de la stratégie
d’intégration des TIC dans l’enseignement au
Maroc est de type « top down » ou descendante,
décidée par les pouvoirs centraux et ainsi imposée
aux différents acteurs de l’enseignement [23]. À
l’inverse de l’approche dite « Botton up » ou
ascendante qui vient d’en bas et se base sur
l’enthousiasme et la bonne volonté des acteurs [24],
l’approche « top down » adoptée pour la stratégie
de généralisation des TIC dans le système éducatif
marocain ne semble pas encourager les enseignants
à intégrer ces technologies dans leurs pratiques.
Cette approche, au regard de certains écrits [23,24]
suscite des réactions de résistances chez les acteurs.

III. METHODOLOGIE
Dans cette partie seront présentés les participants,

l’instrument de collecte des données et la méthode
d’analyse adoptée dans le contexte de cet article.

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

17

1. Participants

En cohérence avec l’objet de cette recherche et

pour pouvoir identifier les facteurs de résistance au
changement relatifs à l’intégration des TICE en
contexte éducatif marocain nous avons tenté à
réduire au maximum les autres causes susceptibles
de freiner l’implication des enseignants dans ce
processus d’intégration des TICE. Ainsi, le choix
des participants a été effectué de manière
probabiliste mais uniquement parmi les enseignants
qui exercent au sein des établissements scolaires ne
souffrant pas d’une pénurie en matière
d’infrastructure TIC. Ainsi, les participants pris en
considération dans le cadre de cet article sont des
enseignants du primaire et du secondaire collégial
et qualifiant exerçant au sein d’un établissement
public ou privé appartenant aux quatre délégations
de l’ancienne académie régionale Doukkala - Abda.
Au total, 327 enseignants ont correctement rempli
le questionnaire : 181 femmes (55,4 %) et 146
hommes (44,6 %). La moyenne d’âge de ces
enseignants est de 40,9 ans et la moyenne d’années
d’expérience dans l’enseignement est de 20,86 ans.

2. Instrument de collecte de données

La pertinence des données d’une recherche

repose, dans une grande mesure, sur la conception
du questionnaire et son harmonie avec la
problématique et les objectifs de l’étude.

Le questionnaire utilisé dans la collecte des
données est constitué de cinq parties à savoir :
informations générales, usages des TIC,
compétences en TIC, stratégie d’intégration des
TIC dans l’enseignement et représentations des
enseignants vis-à-vis des TIC. Mais, dans le cadre
de cet article nous nous sommes intéressés
uniquement, aux questions ayant pour objectif de
recueillir des données susceptibles de nous aider à
comprendre les facteurs relatifs à la résistance au
changement. Pour cela, nous avons mis en avant les
questions relatives aux attitudes des enseignants
vis-à-vis de l’intégration des TICE, à leurs
compétences en TIC, à leur degré de conviction en
matière des apports des TIC dans l’enseignement,
leur volonté à innover dans leur enseignement et
leurs attitudes relatives aux approches
d’implantation des TIC en éducation.

3. Méthodes d’analyse des données

Pour mener à bien l’analyse des données
recueillies, la méthode d’analyse descriptive a été
retenue et pour ce faire, nous avons privilégié
l’utilisation du logiciel d’aide à l’analyse
SPSS v.20. Nous avons réalisé au début des
statistiques descriptives de fréquences des
différentes variables ayant une relation avec la
problématique de la présente recherche. Ensuite,
dans le but de mesurer et de tester les possibilités
de dépendance entre les variables qui présentent un
intérêt pour nos questions, des tableaux croisés ont
été réalisés et les tests d’indépendance Khi-deux et
V de Cramer ont été calculés et interprétés.

IV. PRESENTATION ET ANALYSE DES RESULTATS
PRINCIPAUX

Rappelons que dans le cadre de cet article,

l’objectif est de montrer les facteurs susceptibles
d’expliquer les résistances au changement des
enseignants concernant l’intégration des TIC dans
leurs pratiques d’enseignement. Cependant, nous
jugeons très utile de donner au début de cette
section un aperçu de l’usage et le non usage des
TIC dans l’enseignement.

1. Aperçu sur l’usage pédagogique et

professionnel des TIC

Usages des TIC en salle de classe et/ou en

préparation des cours restent très limités.

L’usage pédagogique des TIC renvoie à
l’utilisation des TIC en tant qu’outils didactiques
dans l’acte d’enseignement et d’apprentissage.
Certes, ce type d’usage des TIC correspond au
stade le plus avancé et le plus complexe du
processus de l’intégration des TIC dans l’éducation.
Toutefois, l’usage pédagogique des TIC est la
finalité de tout projet visant l’intégration des TIC
dans la réalité éducative.

Parmi 327 enseignants qui ont répondu au
questionnaire, 82,3 % ne font jamais usage des TIC
en salle de classe et 69,6 % ne les utilisent jamais
même pour la préparation de leurs cours. En plus,
seuls 6,4 % utilisent souvent ces technologies en
salle de classe et 8,4 % pour la préparation de leurs
cours (Graphique 1).

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

18

Usages des TIC en salle de classe dominés par la

simple présentation des cours

Pour les usages pédagogiques des TIC, les
enseignants usagers déclarent par ordre la simple
présentation des cours en PowerPoint (51,7 %), la
production des textes (34,5 %), la recherche sur
Internet et l’utilisation des logiciels et de contenus
éducatifs (32,8 %), l’usage des simulations (14 %)
et de manière plus marginale la projection des
documentaires vidéos, l’exploitation des jeux
sérieux ou encore l’interrogation des encyclopédies
numériques (6 %) (Graphique 2). Si l’usage des
TIC, que ce soit en salle de classe ou en préparation
des cours reste très limité, voire absent pour la
majorité des enseignants qui ont répondu à la
présente enquête, nous constatons que l’implication
des enseignants dans la manipulation du matériel
technologique et la participation dans le
développement de leurs compétences reste aussi
très rare. En fait, la transformation de format des
cours, du papier au numérique et leur présentation
par PowerPoint semblent être l’usage le plus
dominé.

2. Intégration pédagogique des TIC : les

déterminants de résistance aux

changements

Dans notre échantillon, comme nous l’avons
mentionné ci haut, les résultats ont montré que
l’usage ou le non-usage dépend de plusieurs
facteurs (Mastafi, 2014) et plusieurs catégories
d’obstacles ont été identifiées. Cependant, nous
nous intéressons dans cet article à présenter et à
analyser seuls les réponses aux questions qui
portaient sur les attitudes des enseignants et qui
avaient pour objectifs d’explorer les facteurs de
résistance au changement vis-à-vis de l’adoption
des TIC dans les pratiques pédagogiques. Ainsi,
nous allons tenter, dans ce qui suit, d’analyser
certains processus et déterminants déclarés par les
participants et susceptibles de favoriser la
résistance au changement vis à vis de l’intégration
des TIC en salle de classe.

Manque de compétences technopédagogiques des

enseignants

Effectuant une autoévaluation de leur maîtrise de
l’outil informatique et son intégration en salle de
classe, la quasi-majorité des enseignants enquêtés
(86,2 %) déclarent n’avoir pas les compétences
suffisantes voire aucunes compétences
(Graphique 3).

82.30%

11.30%

6.40%

69.60%

26%

8.40%

Jamais

Occasionnellement

Souvent

Graphique1: Usage et non usage pédagogique
et professionnel des TIC

Usages pédagogiques des TIC en salle de classe

Usages des TIC en préparation des cours

51.70%

34.50%

32.80%

32.80%

14%

6%

Simple présentation

Production de textes

Recherche sur Internet

Logiciels et contenus éducatifs

Simulations

Autres usages

Graphique 2: Pratiques pédagogiques
principales des TIC

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

19

De plus, environ le quart seulement des
enseignants enquêtés (27,5 %) déclare avoir une
bonne, voire une très bonne maîtrise des logiciels
de traitement de texte. Ils sont près de 3
enseignants sur 10 (28 %) à déclarer maîtriser les
outils de recherche et de communication sur
Internet. Ils sont près de 25 % à déclarer avoir une
bonne voire une très bonne maîtrise des logiciels de
présentation comme PowerPoint. S’agissant des
autres logiciels, plus spécifiques, la proportion des
enseignants qui les maîtrisent varie de 5,5 %
(logiciels éducatifs), 9,2 % pour les logiciels de
graphisme à 14,2 % pour les tableurs (Graphique 4).

La question « Etes-vous prêt à vous impliquer
dans le processus d’intégration des TICE ? » avait
deux modalités « D’accord » et « Pas d’accord ».

Le croisement de cette variable avec la variable
« maitrise des outils TIC » illustrés par le tableau 1
montre qu’au moment où 77 % des enseignants
n’ayant pas des compétences TIC suffisantes ne

sont pas prêts à s’impliquer dans le processus
d’intégration des TICE, seuls 33,4 % de ceux ayant
déclaré maîtriser l’outil informatique partagent la
même considération (Tableau 1). De plus, au
moment où 66,6% des enseignants déclarant qu’ils
maitrise les outils TIC sont prêt à s’impliquer dans
le processus d’intégration des TICE, seuls 23% de
ceux qui jugent ne pas avoir les compétences TIC
suffisantes partage la même attitude.

Tableau 1 : croisement « prêt à s’impliquer dans le processus
d’intégration des TICE » * « Maîtrise des outils TIC »
 Ayant les

compétences
techniques
suffisantes

Total

Non Oui
Prêt à
s’impliquer
dans le
processus
d’intégration
des TICE

Pas
d'accord

% 77,0 % 33,4
%

67,3 %

D'accord % 23,0 % 66,6
%

32,7 %

Total % 100 % 100 % 100%
χ²= 68,93 ; p = < 0,00001 à ddl=1 (très significatif). V de
cramer : 0,325

La valeur significative du Khi-deux (χ²=68,93 ;
p=<0,00001 à ddl=1) justifie ces différences et nous permet
de rejeter l’hypothèse H0, selon laquelle les
variables croisées sont indépendantes. En fait, la
valeur du Khi-deux suggère que le manque de
compétences TIC des enseignants influe
négativement sur l’implication des enseignants
dans le processus d’intégration des TICE.
Autrement dit, parmi les facteurs de résistance des
enseignants figure le manque de compétences
technopédagogiques qui crée chez eux la peur de
l’échec devant leurs élèves.
Manque de conviction des apports des TIC dans

l’enseignement et la résistance au changement

Parmi les attitudes négatives, susceptibles
d’entraver l’adoption des TIC dans les pratiques
d’enseignement, nous nous sommes intéressés
principalement au manque de conviction de
l’apport de l’intégration des TIC en éducation. Le
graphique 5 montre qu’ils sont près de 3
enseignants sur 5 (58,9%) à déclarer leur
incertitude vis-à-vis de l’apport des TIC dans
l’amélioration de l’enseignement et l’apprentissage.
En fait, cette proportion d’enseignants enquêtés
n’est pas convaincue du rôle positif que peut jouer
l’usage des TIC, que ce soit dans l’amélioration des

2.53%

11.30%

23%

21.80%

41.37%

Très suffisante

Suffisante

Insuffisante

Très insuffisante

Aucune notion

Graphique 3: Degré de maitrise des TIC

27.50%

24.30%

6.40%

14.20%

9.20%
5.50%

28.30%

28.30%

17.40%

12.20%

Logiciels de traitement de texte

Logiciels de présentations

Logiciels de base de données

Logiciels Tableurs

Logiciels de graphisme

Programmes éducatifs

Recherche sur Internet

Communiquer à l'aide des messageries
électroniques

Savoir utiliser au moins un réseau social

Savoir utiliser au moins un forum

Graphique 4: proportion des enseignants
possedant les compétences techniques de base

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

20

pratiques d’enseignement, des attitudes des élèves
vis-à-vis de leur apprentissage ou des résultats
scolaires.

Le croisement de ces attitudes de « manque de
conviction vis-à-vis de l’apport positif des TICE »
et la variable « prêt à s’impliquer dans le processus
d’intégration des TICE », montre que la quasi-
majorité des enseignants (83,1%) qui ne sont pas
convaincus de l’apport positif de l’intégration des
TICE, ne sont pas aussi prêts à s’impliquer dans ce
processus d’intégration des TICE. De plus, au
moment où 67,4% de ceux qui sont convaincus du
rôle positif que peuvent jouer les TIC sont aussi
prêt à s’impliquer dans le processus d’intégration
des TICE, seuls 32,6% d’entre eux refusent de
s’impliquer dans ce processus (Tableau 2).

Tableau 2 : croisement « prêt à s’impliquer dans le processus
d’intégration des TICE » * « Manque de conviction de l'impact
des TIC »
 Conviction vis-à-vis de

l'impact positif des TICE
Total

Non Oui
Prêt à
s’impliquer
dans le
processus
d’intégration
des TICE

Pas
d’accord
%

83,1% 32,6% 67,3%

D’accor
d
%

16,9% 67,4% 32,7%

Total (%) 100 % 100 %
χ²=106,66 ; p<0,00000001 à ddl=1 (très significatif). V de
cramer : 0,404

La valeur de Khi-deux, par sa significativité

(χ²=106,66 ; p<0,00000001 à ddl=1), montre que
l’hypothèse H0, selon laquelle les deux variables
croisées sont indépendantes est rejetée et par
conséquent les enseignants qui ne sont pas
convaincus de la pertinence de l’usage des TIC en
éducation sont réticents et refusent de s’impliquer
dans le processus d’intégration des TICE.

La résistance au changement et le manque de
bonne volonté à innover dans les pratiques
d’enseignement.

L’absence ou l’insuffisance de la bonne volonté à
changer les habitudes et à innover dans les
pratiques d’enseignement est un autre facteur
entravant l’usage des TIC en tant qu’outils
d’apprentissage pour plus de la moitié des enquêtés
(52,8 %) (Graphique 6).

En outre, le tri croisé de la variable « prêt à

s’impliquer dans le processus d’intégration des
TICE » et celle relative au « manque de la bonne
volonté à innover dans les pratiques
d’enseignement » nous permet de voir si cette
dernière influence sur l’attitude relative à la
résistance des enseignants vis-à-vis de l’intégration
des TIC dans leurs pratiques pédagogiques.

Selon le tableau 3, 81,4% des enseignants qui
croient que le manque de bonne volonté est un
facteur entravant l’adoption de l’usage des TIC
dans l’enseignement ne sont pas prêts à s’impliquer
dans le processus d’intégration des TIC dans leurs
pratiques pédagogiques. Ce qui signifie que le
manque de volonté à introduire ces technologies
dans les pratiques professionnelles des enseignants
influe négativement leur implication dans ce
processus d’intégration des TICE.

Tableau 3 : croisement « prêt à s’impliquer dans le processus
d’intégration des TICE » * « manque de bonne volonté à innover
dans son enseignement »
 Manque de bonne volonté

constitue un obstacle à
l’intégration pédagogique
des TIC

Total

D'accord Pas d'accord
Prêt à
s’impliquer
dans le
processus
d’intégration
des TICE

Pas
d’accord
%

81,4% 51,5% 67,3%

D'accord
%

18,6% 48,5% 32,7%

Total (%) 100 % 100 %
χ²=66,61 ; p<0,00000001 à ddl=1 (très significatif). V de cramer :
0,32

Selon la valeur de Khi-deux (χ²=66,61 ;

p<0,00000001 à ddl=1), l’hypothèse H0, selon

58.90%

41.10%

D'accord

Pas d'accord

Graphique 5: Manque de conviction des
apports des TIC dans l’enseignement

52.80%

47.20%

D'accord

Pas d'accord

Graphique 6: Manque de bonne volonté à
innover dans son enseignement

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

21

laquelle les deux variables sont indépendantes est
rejetée et par conséquent les enseignants qui
estiment que le manque de bonne volonté à adopter
les TIC comme outils d’enseignement-
apprentissage ne sont pas prêt à s’impliquer dans le
processus d’intégration des TICE.

Approche d’implantation des TIC en éducation et
résistance aux changements

Les résultats illustrés par le graphique 7 montrent
que la majorité des enseignants (85 %) estiment
que le manque de communication, de
sensibilisation et l’absence d’une approche
participative qui permet d’impliquer les
enseignants avant même la mise en œuvre des TIC
en éducation constitue des obstacles majeurs à
l’intégration des technologies de l’information et
de la communication dans le contexte
d’enseignement.

Pour savoir si la nature de l’approche

d’introduction des TIC en éducation influe
l’adoption de l’attitude de résistance au recours des
TIC dans les pratiques d’enseignement, nous avons
procédé au croisement de ces deux variables. Le
tableau 5 montre que la majorité des enseignants
(81,3 %) qui estiment que l’absence d’une
approche participative impliquant les acteurs de
l’enseignement engendre un vrai obstacle à
l’intégration des TIC dans l’enseignement et
pousse les enseignants à ne sont pas s’impliquer à
ce processus d’intégration des TICE (tableau 4). En
fait, la plupart (81,3%) des enseignants qui
estiment que l’approche de mise en œuvre de la
stratégie d’intégration des TICE est imposée sans
aucune concertation et implication des enseignants
ne sont pas prêts à s’intégrer à une telle stratégie.

Tableau 4 : croisement « prêt à s’impliquer dans le processus
d’intégration des TICE » * « Nature de l’approche
d’implantation des TIC dans le système éducatif »

 L’approche adoptée dans

la mise en œuvre de la
stratégie d’intégration
des TICE est imposée
d’en haut sans aucune

concertation auprès des
enseignants

Total

D'accord Pas d'accord
Prêt à
s’impliquer
dans le
processus
d’intégration
des TICE

Pas
d’accord

%

81,3% 29,4% 67,3

D'accord

%

18,7% 71,6% 32,7

Total % 100 % 100 %
χ²=99,59 ; p<0,00000001 à ddl=1 (très significatif). V de

cramer : 0,39

En plus, selon la valeur de Khi-deux (χ²=99,59 ;

p<0,00000001 à ddl=1), l’hypothèse H0, selon
laquelle les deux variables sont indépendantes est
rejetée et par conséquent les enseignants qui
estiment que l’approche suivie dans la mise en
œuvre de la stratégie nationale d’intégration des
TICE est imposée d’en haut influe ne sont pas prêts
à s’engager dans l’usage des TIC dans
l’enseignement et sont tout à fait d’accord que cette
approche pousse les enseignants à ne pas
s’impliquer positivement dans le processus
d’intégration des TICE.

V. DISCUSSION
L’intention de cette partie et de mettre en

exergue les résultats obtenus en fonction des
objectifs et des questions de recherche concernant
les déterminants permettant de comprendre les
attitudes de résistance au changement vis-à-vis de
l’intégration des TIC dans l’enseignement. Les
déterminants de résistance au changement sont
multiples dont les plus importants examinés dans le
cadre de la présente recherche sont le manque de
maîtrise des TIC, le manque de conviction vis-à-vis
des apports des TIC, le manque de bonne volonté à
innover dans les pratiques d’enseignement, et la
nature de l’approche adoptée dans l’introduction
des TIC dans le système éducatif marocain.

En général, les résultats de la présente recherche
tendent à corroborer ceux des écrits portant sur les
facteurs entravant l’intégration des TIC en
éducation. Plus particulièrement, ils viennent
appuyer les conclusions des recherches portant sur
les attitudes de résistance au changement des

85%

15%

D'accord

Pas d'accord

Graphique 7: Manque de communication, de
sensibilisation et absence d'une approche
participative permettant l'implication des
enseignants avant la mise en oeuvre de la

strategie d'integration des TICE

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

22

enseignants vis-à-vis de l’adoption des TIC dans
leurs pratiques professionnelles.

Concernant le manque de compétences
technopédagogiques, les résultats ont montré que
plus les répondants jugent leur maîtrise de l’outil
informatique insuffisante, plus il leur semble que la
résistance au changement constitue un facteur
majeur dissuadant de faire usage des TIC dans les
pratiques d’enseignement. À ce sujet, ces résultats
viennent appuyer les conclusions des écrits de
Zeroual, Jouhadi, M’Barky et al [22] et d’Isabelle
et Paul [18], selon lesquels le manque de maîtrise
des TIC constitue l’un des facteurs expliquant le
phénomène de résistance au changement. Ils
rejoignent également ceux de Aziz Rasmy et
Thierry Karsenti [19] selon lesquels le manque de
sentiment de maîtrise des TIC provoque une sorte
de résistance au changement chez les enseignants.

Le deuxième déterminant de résistance au
changement est lié au manque de conviction des
apports positifs des TICE, que ce soit sur
l’enseignement et/ou sur l’apprentissage. En fait,
les résultats soulignent : moins que les enseignants
enquêtés sont convaincus du rôle positif que
peuvent jouer les TIC dans l’enseignement-
apprentissage plus qu’ils sont résistants à
s’impliquer dans le processus d’intégration des
TICE. Plusieurs chercheurs tels que Martine
Leclerc [20] et Christophe Peiffer [11] ont mis
l’accent sur le rôle de causalité du manque de
conviction chez les enseignants réfractaires vis-à-
vis de l’impact positif de l’usage des TIC dans
l’adoption d’attitude de résistance aux changements.

Le troisième déterminant de résistance au
changement examiné concerne le manque de bonne
volonté chez les enseignants à innover et changer
leur style d’enseignement. Plus que les enseignants
n’ont pas une bonne volonté à introduire les
technologies de l’information et de la
communication dans leurs pratiques plus qu’ils
refusent à s’impliquer dans le processus
d’intégration des TICE. Certes, l’intégration des
TIC en éducation nécessite des changements dans
le style, les méthodes et les approches
pédagogiques. Ainsi, plusieurs chercheurs (Wright
et St-Pierre [16] ; Bibeau [13] affirment que les
enseignants en général, ne veulent pas être
perturbés à cause de ces changements et résistent
aux bouleversements de leurs habitudes et leurs
pratiques pédagogiques. Ils préfèrent la stabilité et
la conservation de leurs habitudes et pratiques
d’enseignement ainsi que leur situation actuelle.

Un autre déterminant semble provoquer la
résistance aux changements, chez les enseignants
enquêtés, vis-à-vis de l’intégration des TIC
concerne la nature de la stratégie d’introduction des
TIC adoptée par les décideurs. En fait, la majorité
(81,3 %) des participants considèrent que cette
stratégie vient d’en haut et ne prend pas en
considération les problématiques réelles de la
classe. Ils notent, plus particulièrement, l’absence
totale de toute implication des enseignants dans
l’élaboration de ce type de stratégie. Les autorités
de l’éducation nationale prennent des décisions
sans aucune concertation auprès des acteurs,
responsables de la mise en œuvre de ces politiques
sur le terrain. À l’inverse de l’approche dite «
Botton up » ou ascendante qui vient d’en bas, ce
type d’approche caractérisée par l’imposition du
changement au sein d’un secteur assez sensible,
mène forcément les enseignants à manifester des
résistances au changement [23,24]. En plus, les
stratégies d’intégration des TIC en éducation qui ne
répondent pas aux problématiques de la classe et
les fondamentaux scolaires suscitent des réactions
de résistances chez les acteurs [14].

VI. CONCLUSION
L’intégration des technologies de l’information

et de la communication en éducation est complexe
et sa réussite nécessite l’intervention d’une
multitude de facteurs. La question de résistance au
changement relative à l’introduction des TIC dans
l’enseignement, quant à elle n’en est pas moins
complexe. En fait, l’étude des déterminants
permettant de comprendre l’attitude de résistance
au changement chez les enseignants exige la prise
en compte de nombreuses variables comme la
disponibilité de l’infrastructure technologique des
établissements scolaires, la disponibilité des
ressources numériques adaptées aux programmes
scolaires, l’offre de la formation ainsi que les
problèmes structurels dont souffre le système
éducatif lui-même (effectif des élèves par classe,
rigidité du système d’évaluation, programmes
scolaires etc.) [5].

Dans la présente recherche, quatre déterminants
de résistance au changement ont ainsi été mis en
évidence à savoir, le manque de compétences
technopédagogiques des enseignants et le manque
de l’offre de formation, le manque de conviction
vis-à-vis des apports des TIC dans l’enseignement,
le manque de bonne volonté à innover dans les
pratiques d’enseignement ainsi que la nature elle-

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

23

même de l’approche d’implantation des TIC en
éducation caractérisée par l’imposition des mesures
de changements. Chacun de ces déterminants a été
jugé important dans l’adoption, de la part des
enseignants, des attitudes négatives telles que le
refus de s’impliquer dans le processus d’intégration
des TIC dans l’enseignement. Les résultats obtenus
tendent en général, à appuyer ceux des études
traitant la problématique de résistance à
l’introduction de ces technologies dans
l’enseignement. Cependant, bien que les résultats
obtenus permettent, dans certaines mesures, de
comprendre les déterminants de résistance des
enseignants vis-à-vis de l’usage pédagogique des
TIC, il convient de rester prudent et de ne pas
conclure que ce sont les seuls déterminants à
considérer dans l’explication des attitudes
négatives des enseignants en matière de
l’intégration des TIC en salle de classe.

REFERENCES
[1] Guttman, C., UNESCO. L’éducation dans et pour la société de

l’information. Genève : Publications de l’UNESCO pour le Sommet
mondial sur la société de l’information, 2003.

[2] Direction Centrale Du Programme Genie. (2009). la feuille de route

2009-2013. Rabat : Direction de GENIE.

[3] Messaoudi, M,. Talbi, M. Réussir l'intégration des TICE au Maroc :

regard sur le déploiement de la stratégie nationale GENIE. Association
EPI. Repéré à : https://www.epi.asso.fr/revue/articles/a1203e.htm

[4] Rasmy, A,. Aurélien, F.(2015). Les usages et les obstacles liés à

l'intégration des technologies par les enseignants du secondaire au
Maroc. Association EPI.
https://www.epi.asso.fr/revue/articles/a1512b.htm

[5] Mastafi, M. (2014). Obstacles à l’intégration des technologies de

l’information et de la communication (TIC) dans le système éducatif
marocain. Revue frantice, n°8.

[6] Coch, L., & French, J.R.P., Jr. (1948).Overcoming resistance to change.

Human Relations, 1(4), 512-532.
Kreitner R. (2004), 7th ed., Management, Houghton MifflinJ.

[7] Piderit, S.K. (2000). Rethinking resistance and recognizing ambivalence:

a multidimensional view of attitudes toward an organizational change.
Academy of Management, November, pp- 783-794

[8] Bartlem, C. S., & Locke, E. A. (1981), The Coch and French study: A

critique and reinterpretation. Human Relations, 34: 555-566.

[9] Kreitner, R. & Kinicki, A. 2004. Organisational behaviour (6th ed). New

York, NY: McGraw-Hill

[10] Bareil, C. (2004). La résistance au changement : synthèse et critiques

des écrits. Cahiers n° 04-10 du centre d’études des transformations des
organisation. Montréal.

[11] PEIFFER,C. Les cinq facteurs de résistance au changement. 2015.

Repéré à :
https://www.cadredesante.com/spip/profession/management/article/le-
terme-de-resistance-au-changement-designe

[12] VISINAND, M. Le rôle attendu des professionnels RH lors d’un

changement organisationnel. Mémoire de maîtrise, Montréal : HEC
Montréal, 2003, 147 p.

[13] Bibeau, R. (2007). La « recette » pour l'intégration des TIC en
éducation, Montréal, février 2007.

[14] Cuban, L. (2011). Teacher Resistance and Reform Failure. Blog official

de LARRY CUBAN, on School Reform and Classroom Practice.
Repéré à : https://larrycuban.wordpress.com/2011/04/30/teacher-
resistance-and-reform-failure/

[15] Korte, W. B., & Hüsing, T. Benchmarking access and use of ICT in

European schools 2006. (Final Report from Head Teacher and
Classroom Teacher Surveys in 27 European Countries). Empirica,
2006.

[16] Sauve, L., Wright, A. et ST-Pierre, C. La formation des formateurs en

ligne : obstacles, rôles et compétences. Revue internationale des
technologies en pédagogie universitaire, 2004, 1(2): 14-20.

[17] Balanskat, A. Blamire,R. et Kefala,S . À review of studies of ICT

impact on schools in Europe. Bruxelles, Belgique: Commission
Européenne., 2006. Repéré à :
http://unpan1.un.org/intradoc/groups/public/documents/unpan/unpan0
37334.pdf

[18] Isabelle, M., et Paul, C. Théorie U : changement émergent et
innovation : modèles, application et critique. Presses de l'Université du
Québec, 2012.

[19] Rasmy, A,. et Karsenti,T. Les déterminants de la motivation des

enseignants en contexte de développement professionnel continu lié à
l’intégration des technologies. International Journal of Technologies in
Higher Education, 2016. Volume 13, numéro 1.

[20] Leclerc, M. Un nouveau regard sur les profils des enseignants à l’égard

de l’intégration des TIC. La revue canadienne de l’apprentissage et la
technologie. Volume 33(2), 2007. Repéré à :
https://www.cjlt.ca/index.php/cjlt/article/view/26448/19630

[21] Ouedraogo, B. Les déterminants de l’intégration pédagogique des

Technologies de l’Information et de la Communication (TIC) par les
enseignants à l’Université d’Ouagadougou (Burkina Faso). Thèse de
doctorat en psychopédagogie. Université de Montréal, 2011.

[22] Zeroual R., Jouhadi El M., M’barky, B., Andoh, A. Mise en ligne et
adaptation par scénarisation d’un support de cours de Prothèse maxillo
faciale à un dispositif e-Learning. Revue AOS n° 282. EDP Sciences.
2017. Repéré à : https://doi.org/10.1051/aos/2017024

[23] Depover, C. Le chemin de l'école croisera-t-il un jour celui des

nouvelles technologies ? Actes du Colloque du REF, 1996, Montréal,
Canada, 2005. Repéré à :
https://hal.inria.fr/file/index/docid/30360/filename/Doc960_1_.603.pdf

[24] Rivens-Mompean, A. Trajectoire institutionnelle du CRL Lille 3 : les

étapes clé du dispositif. In A. RIVENS MOMPEAN et M.-J.
BARBOT (éds.). Dispositifs médiatisés en langues et évolutions
professionnelles pour l'accompagnement-tutorat. Villeneuve d'Ascq:
Université Lille 3. Collection UL3 « Travaux et recherches », éditions
CEGES, 2009. pp. 91-108.

Revue Scientifique internationale de l’Education et de la Formation / RSIEF VOL.3, N° 6, Décembre 2018

	COUV RECTO FR
	4ème cov fr 1
	REVUE PARTIE FR OK
	4ème cov fr 2
	COUV verso FR

