
 

Questions de communication 

44 | 2023
La diplomatie publique à l’heure des réseaux

Laurence CORROY (dir.), Éducation aux médias en
Europe. Histoire, enjeux et perspectives
Sébastien Poulain

Édition électronique
URL : https://journals.openedition.org/questionsdecommunication/33926
DOI : 10.4000/questionsdecommunication.33926 
ISSN : 2259-8901

Éditeur
Presses universitaires de Lorraine

Édition imprimée
Date de publication : 31 décembre 2023
Pagination : 474-476
ISBN : 9782384510849
ISSN : 1633-5961
 

Référence électronique
Sébastien Poulain, « Laurence CORROY (dir.), Éducation aux médias en Europe. Histoire, enjeux et
perspectives », Questions de communication [En ligne], 44 | 2023, mis en ligne le 01 février 2024,
consulté le 20 septembre 2025. URL : http://journals.openedition.org/questionsdecommunication/
33926  ; DOI : https://doi.org/10.4000/questionsdecommunication.33926 

Le texte seul est utilisable sous licence CC BY-NC-ND 4.0. Les autres éléments (illustrations, fichiers
annexes importés) sont susceptibles d’être soumis à des autorisations d’usage spécifiques.

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/questionsdecommunication/33926
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/


474

Notes de lecture

NOTES DE LECTURE

remerciements et le lien af�ché avec le programme 
Giranium. De même, si deux chapitres traitent de 
l’étranger, aucun ne se penche sur d’autres régions 
« médiatiques » de France, tendant parfois à donner 
l’impression que, dans la France médiatique, il n’y 
a de territoire signi�catif que Paris ou de presse 
signi�cative que dans la capitale  ; ce qui revient 
au même et qui est un raccourci inexact. Pour 
autant, grâce aux nombreux angles abordés, cet 
ouvrage est d’un grand intérêt pour l’histoire des 
médias parisiens, et de leur in�uence sur la ville et 
sur son rayonnement dans toutes ses dimensions 
médiatique, géographique, sociale et politique.

Loïc Laroche
Université catholique de Lille, Muse,

F-59016 Lille, France
loic.laroche@univ-catholille.fr

Laurence  CORROY (dir.), Éducation aux médias en 
Europe. Histoire, enjeux et perspectives.
Paris, Éd. L’Harmattan, coll. Éducation et médias, 2022, 
216 pages

Cet ouvrage dirigé par Laurence Corroy est publié 
dans une collection –  «  Éducation et médias  »  – 
fondée et dirigée par elle-même et Francis Barbey 
en 2016 chez L’Harmattan. Il se divise en dix 
articles correspondant à 1’étude de dix pays  : 
Allemagne, Belgique, Espagne, France, Grèce, Italie, 
Portugal, Roumanie, Royaume-Uni, Suisse. C’est une 
réussite en soi car il fallait trouver des chercheur·es 
francophones spécialistes d’EMI (éducation aux 
médias et à l’information). Ces chapitres sont 
précédés d’un court « avant-propos » de L. Corroy 
où elle présente chacun d’entre eux.

L’ouvrage suit la publication de L’Éducation aux 
médias. Un point de vue africain (2017) de F. Barbey 
dans la même collection, et coïncide avec la 
publication dirigée par Éric Delamotte : Recherches 
francophones sur les éducations aux médias, à 
l’information et au numérique. Points de vue et 
dialogues (Villeurbanne, Presses de l’Enssib, 2022). 
Cette internationalisation comparative est-elle une 
coïncidence ? Est-ce parce que nous avons besoin 
de chercher des solutions ailleurs à des problèmes 
complexes et fortement évolutifs qui dépassent les 
capacités de réaction des autorités et acteur.ices 
de l’éducation  ? Est-ce parce que les institutions 
supranationales jouent un rôle de plus en plus 
important dans l’EMI  ? Est-ce parce que les États 
vont de plus en plus appliquer les mêmes politiques 
face aux mêmes problèmes ?

En effet, les États font face à l’apparition des mêmes 
médias (radio et télévision au XX

e siècle et l’internet 
au XXI

e  siècle), des mêmes phénomènes (fake 
news, cyberharcèlement…), et sont en interaction 
avec les mêmes institutions supranationales 
(Commission européenne, Unesco – Organisation 
des Nations unies pour l’éducation, la science et 
la culture  –, Unicef –  Fonds des Nations unies 
pour l’enfance –, Conseil de l’Europe). Au niveau 
de l’Union européenne (UE), on peut citer les 
réglementations ePrivacy, RGPD –  règlement 
général sur la protection des données  –, DMA 
–  législation sur les marchés numériques  –, DSA 
–  législation sur les services numériques  –, AMS 
–  Advance Manifest System  –, voire la décision 
de censurer le média  RT (Russia Today) et 
l’agence Sputnik. Ce ne sont pas directement 
des outils de politique d’EMI, mais elles visent à 
protéger les usagers/usagères du média internet. 
D’ailleurs, il manque peut-être un ar ticle sur les 
politiques d’EMI des institutions supranationales 
–  Commission européenne, Conseil de l’Europe, 
Unesco et Unicef  – dans un ouvrage intitulé 
Éducation aux médias en Europe où plusieurs 
auteurs/autrices font référence aux définitions 
et aux actions-programmes de ces institutions 
qui vont sans doute prendre toujours plus 
d’importance dans l’avenir.

À ce stade, il n’y a pas de consensus sur les 
concepts utilisés pour penser l’EMI. Du reste, 
l’acronyme «  EAM  » (éducation aux médias) 
qui est le plus utilisé dans les ar ticles et non 
«  EMI  » qui semble surtout français même si 
l’Unesco a utilisé le terme en 2012  : Media and 
Information Literacy (MIL). Selon L.  Corroy, ce 
terme a, par la suite, « in�uenc[é] profondément et 
durablement le développement » de l’EMI (p. 75) 
même s’il était déjà très présent en France via 
notamment l’acronyme CLEMI (Centre de liaison 
de l’enseignement et des médias d’information). 
Cet organisme a été créé en 1983 suite à un 
rapport de Jacques Gonnet et Pierre Vandevoorde 
intitulé L’introduction des moyens d’information dans 
l’enseignement de 1982 pour Alain Savary (ministre 
de l’Éducation nationale), suite à une demande 
de Robert Chéramy (conseiller de François 
Mitterrand) de juin  1981 et où apparait déjà le 
mot « information ». Or, il est vrai qu’il n’y a pas de 
média sans information et il n’y a pas d’information 
sans un minimum de médiatisation via la parole, un 
geste, des sons. Le mot « information » ne semble 
pas si nécessaire !


475

questions de communication, 2023, 44

NOTES DE LECTURE

Alessandro Soriani (Italie) enrichit le débat par 
l’éducation «  avec  » (approche instrumentale), 
« aux » (approche critique et sémiotique), « par » 
(approche transversale) ou «  pour  » (approche 
créative et expressive) les médias (p. 108-109). Ce 
débat était déjà très riche grâce à la longue tradition 
de ré�exion allemande : Mediendidaktik (didactique), 
Medienkunde (connaissances), Medienerziehung 
(pratiques), Medienkompetenz (compétences), 
Medienbildung (le champ), Medienanalyse (analyse 
médiatique). Mais ce vocabulaire ne s’est pas 
exporté, contrairement à la notion de « littératie » 
de plus en plus hégémonique et déclinée en fonction 
des sujets : digital, information, média, transmédia… 
littératies. Celles-ci sont plus ou moins synonymes 
de « compétences » ou « capacités » médiatiques, 
c’est-à-dire d’un usage «  actif  » des médias, dirait 
Dieter Baacke.

La cartographie européenne des approches de l’EMI 
présentée dans l’ouvrage révèle la diversité des 
aspects couverts par ce champ : alors que certains 
chapitres se focalisent sur différentes institutions de 
l’EMI et leurs actions –  organismes, programmes, 
législations, formations, prix, curricula, festival…  – 
d’autres, comme celui qui présente la situation 
en Espagne, se concentrent uniquement sur les 
pratiques. Les approches sont majoritairement 
stato-centrées, mais il existe des exceptions  : les 
études sur le Royaume-Uni, l’Espagne, le Portugal 
–  où les autrices donnent une place équivalente 
aux actions gouvernementales, aux actions des 
associations, des institutions, des organisations 
et aux actions de l’ESR (enseignement supérieur 
et de la recherche)  – et la Roumanie – où les 
ONG (organisations non gouvernementales) 
ont joué un rôle fondamental. Et il y a surtout 
une hétérogénéité des histoires de l’EMI –  plus 
(Allemagne, France, Italie, Royaume-Uni) ou moins 
(Portugal, Roumanie, Espagne, Grèce) longues, 
semble-t-il  – et des actions mises en place dont 
il est impossible de rendre compte dans une note 
de lecture. Peut-être aurait-il fallu rédiger une frise 
chronologique de ces histoires européennes de 
l’EMI et des tableaux synthétiques comme ceux 
réalisés sur le Portugal (p. 140-143).

L’hétérogénéité est liée aussi aux organisations 
institutionnelles des pays –  l’État jacobin français, 
l’État fédéral allemand, l’État fédéral suisse, les 
communautés francophones belges et leur 
«  pilarisation  » (les «  piliers  » idéologiques)…  – 
et aux histoires des pays. Ainsi le poids de la 
surveillance en RDA (République démocratique 

allemande) est-il à l’origine d’une forte protection 
des données personnelles en Allemagne (p.  26). 
Cette histoire montre que les politique d’EMI ne 
sont pas le monopole des démocraties sécularisées, 
puisque Benito Mussolini et l’Église catholique ont 
joué un rôle fondateur dans l’EMI italienne (p. 102-
103). Ces différences ont eu des conséquences sur 
les politiques d’EMI qui semblent avoir manqué de 
cohérence et avoir tâtonné.

Aujourd’hui, on continue de voir les différences 
de moyens mis en place qui sont liées à des choix 
politiques  : « Le déploiement du numérique dans 
les classes romandes a connu un grand coup 
d’accélérateur ces cinq dernières années sur 
impulsion politique  » (p.  203). Il en découle de 
fortes inégalités entre les pays comme la Suisse 
et l’Espagne, où l’EMI est un « sujet en suspens » 
(p. 43). Mais les ar ticles ne font pas part des budgets 
consacrés à l’EMI  ; ce qui limite les possibilités de 
comparaison et la possible utilité de l’ouvrage pour 
des acteurs/actrices professionnel·les. Or, il peut 
y avoir de belles coquilles (de beaux principes, 
projets…) sur le papier mais vides sur le terrain, 
même si l’objectif de former 30 000 enseignant·es 
et 130 000 élèves et étudiant·es donne une idée de 
l’ampleur des �nancements pour la Suisse (p. 178). 
Or, les «  digital natives  » et «  digital users  » ne 
sont pas de facto des « digital learners » (comme 
le rappelle l’ar ticle sur la Suisse p.  188), ni des 
« digital produsers » (comme le montre l’ar ticle sur 
l’Espagne p. 54).

Les articles pourront servir d’introduction pour 
de futures études dans ces pays, surtout s’ils sont 
traduits. Mais il manque l’observation de l’EMI en 
action ou l’analyse des résultats d’une politique, 
même si l’article à propos du projet Media Education 
de « learning by doing », lancé en 1989 à Édimbourg 
remplit, selon l’autrice qui a interviewé des acteurs/
actrices de terrain, les quatre conditions d’une 
«  culture participative  » dé�nie par H.  Jenkins  : 
af�liations, expressions créatives, résolution 
collaborative de problèmes, circulation des contenus. 
Il nous apprend que « les jeunes publics se servent 
des nouveaux médias de façon innovante, mais sont 
souvent à la marge des décisions et du processus 
politique » (p. 170) selon George de Paul.

Deux articles se distinguent de l’ensemble. 
D’une part, Florian Glibert, Emmanuel Wathelet 
et Baptiste Campion, spécialistes de la Belgique 
francophone s’intéressent à l’idéologie développée 
par la principale autorité spécialisée sur le sujet  : 


476

Notes de lecture

NOTES DE LECTURE

le Conseil supérieur de l’éducation aux médias 
(CSEM) créé en 2009 à la suite du Conseil de 
l’éducation aux médias (CEM) créé en 1995. Les 
auteurs ne critiquent pas l’existence des politiques 
d’EMI, mais l’idéologie néolibérale qu’elles peuvent 
porter à travers la notion de littératie médiatique. 
Cette conception «  centrée sur l’individu et 
sa nécessaire responsabilisation  » (p.  32) dont 
«  découle l’idée selon laquelle l’existence d’un 
manque chronique de “compétences médiatiques” 
est un facteur explicatif central de phénomènes 
médiatiques souvent perçus comme inquiétants 
ou anxiogènes  » (p.  33) en oubliant les causes 
externes et structurelles. Par ailleurs, les auteurs 
rappellent, après Florian Glibert (Quelle est la 
vision idéologique de l’éducation aux médias en 
Fédération Wallonie-Bruxelles  ? Une étude de cas  : 
le Conseil Supérieur de l’Éducation aux Médias, 
mémoire de master en communication appliquée/
éducation aux médias, Institut des hautes études 
des communications sociales, Bruxelles, 2021), 
l’existence de documents pédagogiques – quali�és 
de «  cadrages idéologiques  »  – où ne sont pas 
mentionnés les réseaux OpenSource, les médias 
indépendants, les modèles économiques alternatifs, 
les initiatives journalistiques non professionnelles 
et qui ont tendance à valoriser la publicité qui 
serait nécessaire à la démocratie. Ils soulignent 
aussi les risques du milieu professionnel de l’EMI 
où les mêmes personnes occupent «  différentes 
places dans le même écosystème » et produisent 
«  les mêmes pratiques d’après les mêmes 
textes  » (p.  38), c’est-à-dire de l’«  isomorphisme 
institutionnel  » au sens de Paul DiMaggio et 
Walter W.  Powell («  The Iron Cage Revisited: 
Institutional Isomorphism and Collective Rationality 
in Organizational Fields  », American Sociological 
Review, 48  (2), 1983, p.  147-160). Dès lors, les 
auteurs incitent à développer de l’«  auteurité 
organisationnelle  » (Wathelet Emmanuel, Autorité 
et auteurités émergentes dans un environnement 
organisationnel non hiérarchisé en ligne  : le cas 
de la construction de règles sur Wikipédia, thèse 
de doctorat en information et communication, 
Université catholique de Louvain, 2015), de 
l’agentivité des acteurs de l’institutionnalisation 
(p.  39) où l’objectif explicite est de transformer 
les paramètres institutionnels (Lawrence Thomas B. 
et Suddaby Roy, «  Institutions and institutional 
work », dans S. R. Clegg et al. (éds), Sage Handbook 
of Organization Studies, Londres, Sage Publications, 
2006, p.  215-254). En�n, ils soulignent la 
contradiction à critiquer les médias tout en incitant 
à utiliser toujours plus les médias, et concluent en 

disant que «  penser stratégiquement les allers-
retours entre plus grande institutionnalisation d’un 
côté et proactivité dans l’évolution des normes 
régissant ces institutions implique un travail de 
plaidoyer sur le plan pratique et un essentiel travail 
de recherche sur le plan théorique » (p. 41).

L’article de Mar Guerrero-Pico et Maria-José Establés 
rend compte d’une étude quantitative (237  jeunes 
de 12 à 16  ans) et qualitative en Espagne sur la 
professionnalisation lors des pratiques médiatiques. 
Celles-ci restent très genrées –  jeux vidéo surtout 
pour les garçons  ; l’écriture collaborative et les 
réseaux sociaux surtout pour les �lles  – même 
s’il y a des tendances vers plus d’égalité. Elles font 
apparaître des utilisateur.ices occasionnel·les, 
aspirant·es et expert·es (Guerrero-Pico Mar, 
Masanet Maria-Jose et Scolari Carlos A., « Toward a 
typology of young produsers: Teenagers’transmedia 
skills, media production, and narrative and aesthetic 
appreciation », New Media & Society, 21  (2), 2019, 
p. 336-353) en fonction du type de contenu produit, 
de la plani�cation du processus de production et 
de l’application des critères narratifs et esthétiques. 
La conclusion de la recherche laisse apparaître 
que la «  professionnalisation des jeunes est très 
minoritaire  » (p.  58) chez des jeunes pourtant 
«  pleinement conscients des opportunités 
offertes par les industries numériques  » (p.  62) 
et qu’une «  meilleure compréhension des intérêts 
commerciaux est donc nécessaire » via de l’éducation 
transmédia, donc « d’équiper les adolescents d’outils, 
ou d’éduquer les familles et les enseignants qui ne 
sont pas conscients de leurs pratiques médiatiques 
quotidiennes » (p. 62).

Toutefois, les jeunes ne sont pas forcément destiné·es 
à toutes et tous se professionnaliser et devenir des 
« digital produsers » dans les industries numériques. 
De plus, les jeunes semblent plus informé·es que 
les « paniques morales » (p. 79) laissent entendre. 
L’étude de Ryan C. Moore et Jeffrey T. Hancock (« A 
digital media literacy intervention for older adults 
improves resilience to fake news », Scienti�c reports, 
12  (1), 2022) montre que les jeunes sont moins 
vulnérables aux fake news que les adultes. D’où la 
tendance vers une EMI tout au long de la vie en plus 
des tendances vers l’EMI numérique et l’EMI créative 
qui font consensus chez les auteurs/autrices.

Sébastien Poulain
Université Bordeaux-Montaigne,

Mica, F-33607 Pessac, France
sebastien.poulain@gmail.com


