

Perspectives interdisciplinaires sur le travail
et la santé
17-2 | 2015
Regards d’ergonomes sur le travail

Mieux-être au travail : appropriation et
reconnaissance de Bernoux
Jacques Leplat

Édition électronique
URL : http://journals.openedition.org/pistes/4532
DOI : 10.4000/pistes.4532
ISSN : 1481-9384

Éditeur
Les Amis de PISTES

Référence électronique
Jacques Leplat, « Mieux-être au travail : appropriation et reconnaissance de Bernoux », Perspectives
interdisciplinaires sur le travail et la santé [En ligne], 17-2 | 2015, mis en ligne le 01 novembre 2015,
consulté le 23 septembre 2020. URL : http://journals.openedition.org/pistes/4532 ; DOI : https://
doi.org/10.4000/pistes.4532

Ce document a été généré automatiquement le 23 septembre 2020.

Pistes est mis à disposition selon les termes de la licence Creative Commons Attribution - Pas
d'Utilisation Commerciale - Pas de Modification 4.0 International.

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/pistes/4532
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

Mieux-être au travail :
appropriation et reconnaissance de
Bernoux
Jacques Leplat

RÉFÉRENCE

Bernoux, P. Mieux-être au travail : appropriation et reconnaissance. Octarès, Toulouse, 207p.

Mieux-être au travail : appropriation et reconnaissance de Bernoux

Perspectives interdisciplinaires sur le travail et la santé, 17-2 | 2015

1

1 P. Bernoux est un sociologue du travail

bien connu, auteur et coauteur de

nombreux ouvrages dans lesquels il a

défendu la nécessité de fonder les

analyses relatives au travail sur

« des descriptions précises du travail lui-
même. »

2 Les psychologues du travail et les

ergonomes ne pourront qu’approuver

cette déclaration figurant dans

l’introduction générale de l’ouvrage :

« Il faut regarder le travail comme une
activité, c’est-à-dire observer de près les
gestes de l’homme au travail et fonder
toute analyse sur cette observation. Le
faire ainsi, c’est se donner les moyens de
réintroduire du sens, et donc du mieux-
être dans le travail lui-même. »

3 L’ouvrage donnera de multiples exemples

de cette recommandation. Il se présente

en réaction aux nombreuses publications qui débattent du « mal-être au travail » et il

s’efforce de montrer que ce mal-être

« est lié pour l’essentiel non pas tant au contenu du travail qu’à la manière dont,
dans les entreprises, il est pensé et organisé. »

4 Le titre de l’ouvrage est révélateur de l’optique choisie pour débattre de cette question

complexe. À partir de son expérience et de sa documentation, l’auteur a retenu

« ce fait universel que les salariés dans toutes les situations de travail ne peuvent
correctement travailler que s’ils s’approprient les outils sur lesquels ils travaillent
d’une part, et s’ils se reconnaissent et sont reconnus dans leur manière d’exécuter
le travail, de l’autre » (p. 3).

5 Ainsi, les concepts d’appropriation et de reconnaissance sont considérés comme des

quasi-invariants des comportements dans les sociétés industrielles et de services dont il

sera question dans ce livre.

6 La première des deux grandes parties de l’ouvrage, L’appropriation du travail

cherche quelques raisons à l’apparition tardive de ce thème en sociologie. L’auteur

estime que l’une d’elles est sans doute la difficulté pour le sociologue de justifier et

d’entreprendre des recherches dans l’entreprise. La première section de cette partie, ce

que l’on observe dans le travail, examine comment ce thème émerge progressivement sous

des formes variées dans divers contextes de travail de l’entreprise industrielle et des

sociétés de service. Mais,

« même les logiciels les plus sophistiqués ne fonctionnent qu’à la condition
expresse que ceux qui, localement et sur le terrain, sont chargés de les mettre en
œuvre, se les approprient en en modifiant certains paramètres » (p. 36).

7 Plus généralement, la mise en service des nouvelles

« technologies de l’information et de la communication (NTIC) suscite des activités
d’adaptation des nouveaux systèmes aux problèmes locaux, activités qui évoquent
la notion de « bricolage de l’usage prescrit » ».

8 L’auteur mentionne et commente plusieurs exemples de ce type.

Mieux-être au travail : appropriation et reconnaissance de Bernoux

Perspectives interdisciplinaires sur le travail et la santé, 17-2 | 2015

2

9 La section 2 de la même partie, comprendre l’appropriation, propose quelques cadres

théoriques susceptibles d’éclairer les interprétations précédentes et de les enrichir

avec l’idée que les situations de référence sont toujours complexes et que le bon modèle

unique n’existe pas. La nature et le champ de ces cadres théoriques sont discutés

autour des sous-titres suivants : mouvements sociaux, marxisme, anarchisme ;

l’interprétation stratégique ; conquête du pouvoir et résistance ; s’approprier, c’est

exister : l’interprétation identitaire ; le travail comme activité et pouvoir d’agir ; le cas

des outils de gestion ; manager l’innovation.

10 La seconde partie, La reconnaissance sociale, est bien introduite par cette phrase du

paragraphe qui termine la partie précédente :

« L’appropriation fonde la reconnaissance de soi au travail (l’estime de soi au travail
naît de la qualité reconnue à ce travail par l’individu) et la reconnaissance par les
autres » (p. 100).

11 Il en est concrètement débattu dans un chapitre initial à partir de commentaires de

quelques études par enquête. Il sera suivi de trois chapitres rassemblés dans une

section dite « comprendre la reconnaissance » abordant respectivement les thèmes

suivants : 1) l’émergence du concept ; 2) reconnaissance par soi, reconnaissance par les

autres ; 3) la reconnaissance dans la société. Le premier de ces chapitres comporte

quelques pages très intéressantes consacrées à l’analyse sémantique du concept de

reconnaissance dont on peut trouver regrettable qu’elles n’aient pas été placées au

début de cette seconde partie qu’elles auraient contribué à éclairer et à mieux

structurer.

12 Une conclusion générale développe quelques idées « pour une anthropologie du

travail » qui permettrait de développer la dimension qualitative de ce dernier jugée

actuellement encore bien négligée. À cette fin, sept grands types de conclusions

pratiques sont proposés dont la mise en œuvre contribuerait à ce que

« le travail ne cesse d’être ce qu’il est d’abord : un lieu créateur de sens et par là
d’un mieux-être de l’individu et des sociétés » (p. 200).

13 Cet ouvrage qui traite de thèmes dont l’intérêt social et scientifique n’est pas à

démontrer est écrit par un auteur particulièrement compétent dans l’analyse des

situations de travail. Il devrait intéresser les étudiants et les spécialistes de disciplines

touchant le travail. Il porte la marque de la sociologie du travail mais avec une

ouverture souvent explicite à d’autres disciplines, en particulier à la psychologie du

travail et à l’ergonomie.

AUTEURS

JACQUES LEPLAT

Ecole Pratique des Hautes Etudes, 41 rue Gay-Lussac, 75005 Paris, France,

Jacques.Leplat@wanadoo.fr

Mieux-être au travail : appropriation et reconnaissance de Bernoux

Perspectives interdisciplinaires sur le travail et la santé, 17-2 | 2015

3

mailto:Jacques.Leplat@wanadoo.fr

	Mieux-être au travail : appropriation et reconnaissance de Bernoux

