

UNIVERSITE DE FRIBOURG
CENTRE DE DIDACTIQUE UNIVERSITAIRE

**Conception, expérimentation,
et régulation d'un dispositif
de formation :
les apports de la formation
did@cTIC**

Travail de fin d'études en vue de l'obtention du Diplôme
en Enseignement Supérieur et Technologie de l'Education

Sous la direction de la Professeure Bernadette Charlier Pasquier

Lic. Phil. Mireille Walther
Assistante diplômée au Département des Sciences de l'éducation, Université de Fribourg

Janvier 2010

TABLE DES MATIÈRES

1 INTRODUCTION	1
1.1 Contexte professionnel et engagement personnel dans la formation did@cTIC	1
1.2 Objectifs et plan du travail de diplôme	3
2 MON DISPOSITIF DE FORMATION	5
2.1 Contexte et objectifs du séminaire	5
2.2 Scénario pédagogique initial	7
2.2.1 Cours 1	9
2.2.2 Cours 2	9
2.2.3 Cours 3	9
2.2.4 Cours 4	10
2.2.5 Cours 5	10
2.2.6 Cours 6	11
2.2.7 Cours 7	11
2.2.8 Cours 8	12
2.2.9 Cours 9 et 10	12
2.2.10 Cours 11 à 14	12
2.3 Validation du séminaire	13
2.4 Difficultés rencontrées lors de la première mise en œuvre du séminaire	14
3 APPORTS DE LA FORMATION DID@CTIC	16
3.1 Modules suivis et améliorations apportées à ma pratique professionnelle	16
3.1.1 Axe A	16
3.1.2 Axe B	19
3.1.3 Axe C	21
3.2 Compétences développées grâce à did@cTIC	22
3.2.1 Axe A	23
3.2.2 Axe B	24
3.2.3 Axe C	25
4 EVALUATION DU SÉMINAIRE PAR LES ÉTUDIANT-E-S	26
4.1 Questionnaire du Service de l'évaluation et de la gestion qualité	26
4.1.1 Description de l'outil	26
4.1.2 Résultats de l'évaluation	27
4.2 Mon propre questionnaire d'évaluation du séminaire	31
4.2.1 Description de l'outil	31
4.2.2 Résultats de l'évaluation	32

5 CONCLUSION	38
5.1 Rappel des objectifs de départ et synthèse des résultats	38
5.2 Retour réflexif sur l'atteinte des objectifs	39
5.3 Conclusions finales	40
6 RÉFÉRENCES	41
7 ANNEXES	42
Table des annexes	42
7.1 Annexe 1 : scénario pédagogique initial	43
7.2 Annexe 2 : décompte des modules suivis	55
7.3 Annexe 3 : analyse du scénario pédagogique selon les 19 dimensions de l'apprentissage	56
7.4 Annexe 4 : exemple d'une fiche pour l'activité de brainwriting	58
7.5 Annexe 5 : grille d'évaluation du travail de séminaire	60
7.6 Annexe 6 : objectifs d'apprentissage et examen sur les normes APA	62
7.7 Annexe 7 : questionnaire pour l'évaluation des séminaires des programmes Bachelor	67
7.8 Annexe 8 : mon propre questionnaire d'évaluation du séminaire	69
7.9 Annexe 9 : comparaison des profils d'évaluation (SA08 vs SA09)	75

1 INTRODUCTION

1.1 Contexte professionnel et engagement personnel dans la formation did@cTIC

Lors de mon cursus en Psychologie et en Sciences de l'éducation à l'Université de Fribourg, j'ai rapidement été attirée par l'aspect scientifique de ces disciplines et c'est pourquoi, après avoir obtenu ma licence en mars 2007, l'idée de me lancer dans la recherche s'est imposée comme une évidence. Afin de pouvoir mener à bien ce projet professionnel, j'ai alors pensé que la manière la plus simple serait de commencer par réaliser une thèse de doctorat. Je me suis donc mise en quête d'une place d'assistante à l'université. Mais cela n'a pas été aussi facile que je l'avais imaginé : en effet, ces places sont somme toute relativement rares et j'ai dû passer par une période de chômage avant de pouvoir en obtenir une. Enfin, après quelques mois de patience et de persévérance, j'ai « décroché » une place d'assistante à 50% auprès du département des Sciences de l'éducation. Quel soulagement et quelle joie cela a été pour moi ! Restait encore la lourde décision de choisir si j'allais réaliser ma thèse de doctorat en Psychologie ou en Sciences de l'éducation, étant donné que ces deux possibilités s'offraient à moi. Après beaucoup d'hésitations, j'ai finalement opté pour ma branche principale d'études, la Psychologie, en pensant que cette double casquette de docteur en Psychologie mais ayant de l'expérience en Sciences de l'éducation pourrait m'ouvrir plus de portes pour mon avenir professionnel.

Avant d'entrer dans les raisons de mon engagement dans le dispositif did@cTIC, je souhaiterais m'attarder un peu plus sur mon contexte professionnel en décrivant brièvement les tâches qui me sont dévolues dans le cadre de mon assistanat. Mon cahier des charges me convient bien, car il est équitablement réparti entre l'enseignement et le suivi individualisé de travaux d'étudiant-e-s. J'ai, d'une part, un séminaire à animer à chaque semestre d'automne. Il s'agit du séminaire intégrateur du module 1, intitulé « Fondements des Sciences de l'éducation », que suivent les étudiant-e-s de première année en Sciences de l'éducation (domaine 1) et en Pédagogie/Psychologie (domaine 1). Les autres cours dispensés dans ce module sont les suivants : Introduction aux Sciences de l'éducation, Anthropologie de l'éducation et Introduction à l'Histoire de l'éducation. C'est en grande partie de ce séminaire dont il sera question dans mon travail de fin d'études. D'autre part, je suis responsable - en collaboration avec un collègue - du suivi des stages. Les étudiant-e-s en Sciences de l'éducation domaine 1 doivent réaliser deux stages répartis sur huit semaines durant leur programme Bachelor et mes tâches dans ce contexte consistent à les suivre sur un plan administratif : acceptation de la place de stage, définition des objectifs, signature de la convention, puis lecture du journal de bord et du rapport de stage et enfin, validation du stage. En outre, je suis chargée de la supervision d'une activité intitulée « Pratique et observation de l'appui à l'apprentissage », au cours de laquelle les étudiant-e-s de première année domaine 1 doivent donner des cours d'appui à un élève. Mon rôle ici consiste essentiellement à

lire et corriger les travaux qu'ils/elles me rendent à la fin de cette activité (journal de bord et bilan d'expérience). Enfin, la dernière tâche qui m'est allouée est le suivi des travaux de Bachelor, que nous nous répartissons chaque année entre les collaborateurs-trices du département. J'ai donc un cahier des charges bien rempli ! Et, à côté de cela, je suis sensée consacrer l'autre moitié de mon temps de travail à la réalisation de ma thèse de doctorat.

J'occupe maintenant cette place depuis bientôt deux ans et je m'y sens très à l'aise. Mais je dois avouer que lorsque j'ai commencé à travailler, j'avais beaucoup d'appréhensions, surtout concernant ma charge d'enseignement. En effet, étant de nature plutôt timide, cela représentait pour moi un réel défi de devoir animer un séminaire toute seule. De plus, je n'avais quasiment aucune expérience dans le domaine de l'enseignement, mise à part la place de sous-assistante que j'avais occupée durant trois années académiques pendant mes études et dans le cadre de laquelle j'encadrais des étudiant-e-s lors d'un séminaire de statistiques et d'analyses de données. Mais j'avais là un rôle de tutrice qui se cantonnait à aider des petits groupes de deux ou trois étudiant-e-s à réaliser des exercices en utilisant le programme SPSS. Cela n'avait donc rien à voir, à mes yeux, avec le rôle d'animatrice d'un séminaire, seule face à un groupe classe. J'étais donc peu sûre de moi et de mes compétences et je ressentais le besoin de me former dans le domaine de l'éducation supérieure, d'avoir des bases théoriques pour améliorer ma pratique professionnelle. Ainsi, lorsqu'une collègue, tout comme moi nouvellement assistante au département des Sciences de l'éducation, m'a informée de l'existence de ce dispositif, j'ai tout de suite été intéressée par cette opportunité. En outre, je dois ajouter que je suis dotée d'une personnalité appréciant le changement, aimant sans cesse évoluer et apprendre de nouvelles choses. Je suis donc allée chercher de plus amples informations sur Internet, et les quelques hésitations que j'avais - surtout par peur d'être surchargée en faisant cette formation en plus de mes charges d'assistante et de la réalisation de ma thèse - ont vite été balayées. Bénéficiant également de l'appui de mes supérieur-e-s, j'ai donc décidé de me lancer dans cette « aventure » ! Un autre élément qui m'a fortement motivée à m'engager dans did@cTIC, outre mon statut de « débutante », était mon désir de réaliser une carrière académique : j'ai estimé que posséder un diplôme en didactique universitaire apporterait une plus-value à mon curriculum vitae et constituerait un atout qui m'ouvrirait des portes dans le milieu académique après l'obtention de mon doctorat.

Je souhaiterais revenir maintenant sur les objectifs que je m'étais fixés au début du dispositif de formation did@cTIC. Ceux-ci sont bien évidemment en lien avec les motivations dont je viens de parler. Ils se situent, selon moi, à deux niveaux différents : à court ou moyen terme d'une part, et à plus long terme d'autre part. A court ou moyen terme d'abord, je m'étais fixé comme objectif de travailler sur le séminaire que j'anime au département des Sciences de l'éducation : je souhaitais, grâce aux apprentissages que j'allais réaliser et aux compétences que j'allais développer, arriver à rendre mon séminaire plus interactif et attractif en diversifiant les activités que je pouvais proposer

aux étudiant-e-s ainsi qu'en améliorant mes dispositifs d'évaluation. Un deuxième objectif que je visais à court ou moyen terme concernait mon sentiment de compétence : j'espérais que les différents acquis de la formation did@cTIC m'apporteraient une plus grande confiance en mes pratiques et en mes compétences en tant qu'enseignante et m'aideraient à me sentir plus à l'aise en face d'un groupe d'étudiant-e-s. Enfin, un objectif que je visais à plus long terme - et que je vise d'ailleurs encore aujourd'hui - est celui de pouvoir m'engager dans une carrière académique après ma thèse et j'espère que mon diplôme en didactique universitaire va constituer un atout dans mon curriculum vitae et qu'il m'aidera à m'intégrer dans le milieu académique. En effet, j'estime que, dans un environnement aussi compétitif, chaque diplôme que l'on possède offre une chance supplémentaire d'obtenir des places de travail très convoitées.

1.2 Objectifs et plan du travail de diplôme

Après avoir décrit les buts visés par la formation did@cTIC, je souhaiterais maintenant me pencher sur les objectifs de mon travail de fin d'études. J'aimerais, au travers de ce travail, identifier les bénéfices que j'ai pu tirer de cette formation, au niveau de mon séminaire d'une part, mais de manière plus générale, dans ma pratique d'assistante (enseignement et suivi de travaux d'étudiant-e-s).

Plus concrètement et plus spécifiquement, je me suis fixé des objectifs directement en lien avec le séminaire que j'anime, le séminaire intégrateur du module 1 « Fondements des Sciences de l'éducation », qui sont les suivants :

- Identifier de façon concrète les améliorations apportées à mon séminaire - et à ma pratique professionnelle en général - grâce aux différents modules suivis, aussi bien les modules de base que les modules à option ;
- A partir de la description de ces améliorations, identifier les compétences développées grâce au dispositif de formation did@cTIC ;
- Déterminer si les améliorations apportées sont ressenties par les étudiant-e-s au travers de leurs évaluations de mon séminaire.

Finalement, et cela sans vouloir semer la confusion dans l'esprit des lecteurs de ce travail, on pourrait dire que son objectif principal est de vérifier si les objectifs visés par la formation did@cTIC ont été atteints, tout du moins les objectifs à court ou moyen terme qui consistaient à tenter de rendre mon séminaire plus attractif et d'augmenter mon sentiment de compétence.

Afin de mener à bien ce projet et d'atteindre les objectifs fixés, voici la structure que je vais donner à mon travail : je commencerai, dans la première partie, par présenter mon scénario pédagogique initial, que j'ai réalisé avant de participer au dispositif did@cTIC en me basant essentiellement sur

ce qu'avait fait mon prédécesseur, et auquel j'ai amené quelques modifications après avoir suivi les trois modules de base de la formation. J'exposerai également dans cette section les difficultés que j'ai rencontrées durant la première mise en œuvre de mon séminaire. Puis, dans un deuxième temps, je présenterai les améliorations que j'ai apportées à la deuxième version de mon séminaire grâce aux différents modules à option que j'ai suivis. Ensuite, dans une troisième partie, je vais tenter d'identifier les compétences que le dispositif de formation did@cTIC m'a permis de développer. Je vais essayer d'« extraire » ces compétences de la description des améliorations apportées à mon séminaire grâce à did@cTIC. Puis, dans la quatrième partie, afin de vérifier si les améliorations apportées ont été ressenties par les étudiant-e-s, je comparerai les évaluations qu'ils/elles ont faites de mon premier séminaire (semestre d'automne 2008, ci-après SA08) à celles de mon deuxième séminaire (semestre d'automne 2009, ci-après SA09). Je me baserai pour cela sur l'évaluation proposée par le Service de l'évaluation et de la gestion qualité de l'Université de Fribourg d'une part, et d'autre part sur une évaluation que j'ai mise sur pied moi-même. Enfin, en guise de conclusion, je ferai une brève synthèse des résultats développés dans les sections précédente qui me permettra de vérifier si les objectifs de départ - aussi bien de la formation did@cTIC que du travail de diplôme - ont été atteints. Tout ceci aboutira finalement à un retour réflexif sur ma pratique d'enseignement et sur les apprentissages réalisés grâce à mon travail de diplôme.

2 MON DISPOSITIF DE FORMATION

2.1 Contexte et objectifs du séminaire

Comme je l'ai déjà mentionné précédemment, le séminaire que j'anime au département des Sciences de l'éducation est destiné aux étudiant-e-s de première année en Sciences de l'éducation domaine 1 ainsi qu'en Pédagogie/Psychologie domaine 1. Il s'agit, je le rappelle, du séminaire intégrateur du premier module de Bachelor, qui s'intitule « Fondements des Sciences de l'éducation ». C'est un enseignement relativement basique, que les étudiant-e-s suivent durant leur premier semestre académique. Pour décrire ce séminaire plus en détail, je me suis permis de reprendre en partie ce que j'avais écrit dans certains travaux de validation de modules. Ainsi, voici ce qui figure en introduction du scénario pédagogique que j'ai réalisé pour la validation du module A « Enseignement et apprentissage » (cf. annexe 1), paragraphe qui sert également de description du séminaire sur la plateforme d'enseignement à distance Moodle :

Durant son cursus de formation, l'étudiant-e en Sciences de l'éducation sera amené à rédiger et à présenter plusieurs travaux écrits. L'activité d'écriture et de présentation orale implique un travail de planification, de recherche documentaire et de synthèse et pour ce faire, l'étudiant-e doit développer certaines compétences de base : la définition du sujet de recherche, le choix des sources d'information, l'utilisation de nouvelles technologies, le repérage de l'information, l'évaluation, l'utilisation et la présentation de l'information. Ce séminaire a pour objectif d'amener les étudiant-e-s à s'approprier un certain nombre d'outils de recherche et de gestion d'information, à se familiariser avec diverses sources d'informations dans le domaine des Sciences de l'éducation, ainsi qu'à développer des compétences au niveau de la lecture et de l'argumentation, ainsi que de la présentation orale et écrite (travail de validation du module A « Enseignement et apprentissage », p.2).

Comme on peut le voir dans ce texte introductif, le but principal de ce séminaire est donc d'acquérir les « compétences nécessaires à la réalisation d'un travail écrit, compétences que l'on pourrait regrouper en trois étapes principales : planification du travail ; recherche documentaire ; synthèse et présentation de l'information » (travail de validation du module B1 « Evaluation des compétences », p.1). Si l'on va un peu plus dans le détail, chaque étudiant-e devra, à la fin du séminaire, être capable de :

- Définir avec précision son sujet de recherche
- Choisir les types de documents à consulter et les outils de repérage adéquats
- Utiliser les outils de repérage pour sélectionner l'information nécessaire
- Evaluer la qualité de l'information et utiliser l'information pertinente
- Produire un travail qui synthétise les informations de façon cohérente et argumentée.

Dans le scénario pédagogique que nous avons du réaliser pour la validation du module A, nous avons pour consigne de lister les objectifs de notre séminaire ou de notre cours en utilisant la taxonomie des niveaux de savoir proposée par Jean-Marie De Ketele (1989, in Charlier, 2008). J'ai trouvé intéressant de reporter ici cette liste, car elle a servi de fil conducteur pour la construction de mon scénario pédagogique, ainsi que pour créer l'évaluation des compétences acquises par mes étudiant-e-s en fin de semestre - dont je parlerai plus en détail dans la quatrième section. La taxonomie de De Ketele est divisée en sept niveaux, que nous avons du réorganiser en quatre groupes dans notre scénario pédagogique : le premier groupe est constitué des savoir-refaire et des savoir-redire, qui consistent simplement « à pouvoir redire ou refaire un message, un geste, un acte appris ou donné, sans y apporter de modification significative » (Charlier, 2008, p.34). Le deuxième groupe comprend les savoir-faire convergents, c'est-à-dire les savoir-faire pratiques et cognitifs de type application. Lorsqu'on parle de savoir-faire, cela implique un travail de transformation, car la situation dans laquelle ils s'appliquent est différente de celle qui a servi à leur apprentissage. Cependant, il s'agit simplement d'application, car l'apprenant-e sait ce qu'il doit faire, il/elle possède les ressources nécessaires et n'a qu'à les appliquer à la situation. Le troisième groupe, les savoir-faire divergents, représente des savoir-faire pratiques et cognitifs de type résolution de problème. On passe donc là de la simple application à la résolution de problèmes, car l'apprenant-e ne possède pas les ressources nécessaires, il/elle doit les chercher, faire preuve d'imagination, s'adapter. Enfin, le quatrième et dernier groupe comprend les savoir-être et les savoir-devenir. « Les savoir-être sont des savoir-faire qui deviennent une habitude intériorisée » (Charlier, 2008, p.35), ils reflètent la façon dont une personne se comporte, agit et réagit au quotidien. Quant aux savoir-devenir, ils correspondent à la capacité qu'a un individu à se mettre en projet : élaborer un projet, le planifier, le réaliser, l'évaluer et l'ajuster.

Pour définir mes objectifs, je me suis basée sur le document « Synthèse des évaluations des compétences pour les modules du Bachelor » créé suite à la journée au vert du département des Sciences de l'éducation (25 septembre 2006). Les objectifs suivis d'un astérisque (*) proviennent de ce document et les autres sont ceux que j'ai ajoutés par moi-même (travail de validation du module A « Enseignement et apprentissage », p.3) :

Savoir-refaire / savoir-redire :

- nommer les différentes étapes de la recherche documentaire

Savoir-faire convergents :

- distinguer les différents types d'outils à disposition pour la recherche documentaire
- distinguer les différents types de documents exploitables pour réaliser un travail
- décrire la structure d'un article scientifique et identifier les différentes sections qui le composent
- appliquer les normes APA (citations/mentions, sources, liste de référence)

Savoir-faire divergents :

- rechercher de l'information à l'aide d'outils efficaces *
- évaluer la qualité de l'information en utilisant des critères pertinents pour la sélectionner *
- concevoir une problématique en utilisant l'information de manière pertinente *
- exploiter l'information de manière pertinente en l'articulant dans un discours personnel *
- construire son opinion, l'argumenter, l'adapter *
- communiquer par oral et par écrit en français en respectant les règles usuelles de la langue *
- formaliser de l'information et communiquer en respectant les règles correspondant aux différents types de discours *
- utiliser différentes technologies à disposition pour ses apprentissages *
- prendre des notes exploitables et saisir les éléments importants d'un discours *
- capter et synthétiser de manière pertinente les différents apports reçus (cours, textes, conférences,...) *
- établir des ponts entre les différentes disciplines des Sciences de l'éducation *
- lire un article scientifique et repérer les éléments importants

Savoir-être / savoir-devenir :

- démontrer son implication active dans le dispositif de formation *
- faire preuve de réflexivité par rapport à ses apprentissages ou expériences personnelles *
- développer une autonomie dans son travail et un sens des responsabilités *
- être capable de collaborer de manière constructive avec d'autres personnes *
- s'organiser de manière adéquate en respectant les échéances, les délais, ses planifications *

2.2 Scénario pédagogique initial

Avant d'entrer dans la description de mon scénario pédagogique (cf. annexe 1), je souhaiterais préciser que la semaine de cours bloc comprenant les trois modules de base de la formation did@cTIC a eu lieu la semaine précédent le début du SA08. Il est donc évident que je n'ai pas attendu d'avoir suivi ces trois modules de base avant de préparer mon séminaire, qui se déroule au semestre d'automne. Je m'étais essentiellement basée sur ce qu'avait fait l'assistante qui était responsable de cet enseignement avant moi pour mettre sur pied mon calendrier et les diverses activités d'apprentissage. Cependant, ces modules de base, surtout les modules A « Enseignement et apprentissage » et B « Evaluation des apprentissages et des dispositifs », m'ont permis de clarifier et préciser un certain nombre de choses. Le scénario pédagogique que je vais présenter ici est celui que j'ai créé pour la validation du module A. Il inclut donc déjà les améliorations apportées suite à la participation aux modules de base.

Le séminaire intégrateur Fondements des Sciences de l'éducation est organisé en quatorze séances hebdomadaires de nonante minutes. « Il alterne des moments en présentiel, durant

lesquels je présente de la matière puis j'invite les étudiant-e-s à réaliser de petites activités en sous-groupes, et des activités à distance, qui permettent aux étudiant-e-s de consolider et de mettre en pratique les éléments vus en cours » (travail de validation du module B1 « Evaluation des compétences », p.2). Dans mon scénario pédagogique, les différentes tâches d'apprentissage ont été conceptualisées selon la classification des approches pédagogiques de Prégent (1990), qui distingue trois méthodes différentes : transmissive, individualiste et collaborative. Durant les séances en présentiel, j'utilise en grande partie une méthode pédagogique que l'on pourrait qualifier de transmissive, basée sur des exposés magistraux, en utilisant comme moyen le discours oral accompagné d'un support visuel préparé à l'aide du logiciel PowerPoint. J'utilise également la méthode collaborative, lorsque je propose aux étudiant-e-s des petits exercices à réaliser en sous-groupe de deux ou trois. Concernant les activités à distance, elles peuvent être définies essentiellement comme étant individualistes et/ou transmissives, puisqu'il s'agit soit de textes complétant le cours à lire individuellement, ou alors de petits exercices à réaliser également individuellement. Toutefois, certaines activités à distance peuvent aussi être considérées comme collaboratives, puisqu'elles sont à réaliser en sous-groupes. Pour ce qui est des moyens pédagogiques, j'ajouterais encore que j'utilise beaucoup internet, et plus particulièrement la plateforme Moodle, sur laquelle les étudiant-e-s téléchargent les documents du cours (présentations PowerPoint et textes à lire à distance), prennent connaissance des consignes pour les activités à distance et déposent ces dernières une fois réalisées.

En ce qui concerne la scénarisation des apprentissages, je me suis efforcée de respecter les étapes de la recherche documentaire, en me basant sur une description trouvée sur le site internet de l'Ecole de bibliothéconomie et des sciences de l'information de l'Université de Montréal (Guertin, 2005). Guertin nous présente une démarche de recherche documentaire en six étapes, qui se subdivisent chacune en un certain nombre de sous-étapes - que je ne juge pas nécessaire de présenter dans ce travail :

1. Cerner le sujet
2. Interroger des sources d'information
3. Sélectionner des documents
4. Extraire des informations
5. Traiter les informations
6. Produire un travail

J'ai donc organisé les séances de mon séminaire en me basant sur ces étapes et en tentant de respecter une progression dans la complexité des tâches d'apprentissage, en partant d'activités relativement simples pour aller vers des activités de plus en plus complexes.

2.2.1 Cours 1

Durant le premier cours, j'ai présenté aux étudiant-e-s le contenu et la planification générale du séminaire, en décrivant d'abord les objectifs, puis les différentes méthodes et moyens pédagogiques. Je leur ai également donné un calendrier du séminaire et expliqué en quoi consistera la validation du séminaire - élément sur lequel je reviendrai dans la section suivante de mon travail. J'ai aussi, durant cette séance introductive, montré aux étudiant-e-s comment utiliser la plateforme Moodle et le catalogue du Centre Fribourgeois de Documentation Pédagogique [CFDP], une première ressource facile d'accès qui pourra leur servir dans leur recherche documentaire. Les activités à distance consistaient à réaliser deux exercices de recherche dans le catalogue du CFDP ainsi qu'à lire un article introductif sur la recherche documentaire et à identifier les principales étapes proposées par ses auteurs (Pochet et Thirion, 1998) ; le but principal de cette lecture était que les étudiant-e-s se rendent compte que la recherche documentaire est une activité complexe, dans laquelle on ne peut pas se lancer sans préparation.

2.2.2 Cours 2

Durant la deuxième séance, j'ai d'abord présenté aux étudiant-e-s les exigences pour le travail écrit de séminaire qu'ils/elles auront à me rendre en fin de semestre ainsi que pour la présentation orale de ce travail. Je leur ai également fait une démonstration de l'utilisation du logiciel PowerPoint, dont ils/elles devront se servir pour réaliser le support visuel de leur exposé oral. Pour terminer la séance, un formateur des utilisateurs de la Bibliothèque Cantonale Universitaire [BCU] est venu présenter le fonctionnement général de la BCU et a emmené les étudiant-e-s faire une visite de la bibliothèque de Regina Mundi. Nous avons ainsi fait une entrée toute en douceur dans le domaine de la recherche documentaire, en commençant par des aspects très pratiques. A distance, les étudiant-e-s ont eu pour « devoir » de lire des documents complétant ce que j'avais dit concernant la validation (travail de séminaire et exposé oral) et réaliser une présentation PowerPoint de l'article qu'ils/elles avaient à lire la semaine précédente, ceci afin de s'exercer à l'utilisation de PowerPoint.

2.2.3 Cours 3

Au cours de la troisième séance, j'ai commencé par présenter aux étudiant-e-s les thématiques à choix pour les travaux de séminaire. Ils/elles ont du ensuite, à distance, choisir leur thème et former des groupes de deux ou trois par l'intermédiaire d'un forum sur Moodle. C'est durant cette troisième séance que nous avons abordé pour la première fois la recherche documentaire de façon plus approfondie. J'ai présenté les étapes et sous-étapes mentionnées ci-dessus (Guertin, 2005), ainsi que les différents outils de repérages à disposition - catalogues de bibliothèques, bases de données et internet - et les types de documents que l'on peut consulter pour un travail de niveau universitaire. J'ai utilisé comme source pour construire ce cours un didacticiel qu'avait trouvé la personne qui animait ce séminaire avant moi. Il s'agit d'InfoSphère, un didacticiel sur la

recherche d'informations proposées par le site internet des bibliothèques de l'Université du Québec à Montréal (<http://www.bibliotheques.uqam.ca/InfoSphere/>). Les activités à distance ont consisté, en plus du choix de la thématique du travail de séminaire, en la lecture de documents complétant le cours en présentiel et préparant l'activité à réaliser la semaine suivante.

2.2.4 Cours 4

Le quatrième cours, qui portait sur la recherche dans les catalogues de bibliothèque - catalogues fribourgeois et du réseau des bibliothèques de Suisse Occidentale (RERO) - a été animé entièrement par le formateur des utilisateurs de la BCU que j'avais déjà invité pour la présentation de la bibliothèque. Je trouve plus pertinent de faire venir un intervenant spécialisé dans le domaine plutôt que de présenter moi-même cette matière pour laquelle je ne me sens pas totalement à l'aise. Il a donc présenté les différentes fonctions du catalogue et l'utilisation des mots-matière. Il a montré aux étudiant-e-s comment localiser, commander ou réserver des documents, que ce soit dans le catalogue fribourgeois ou dans d'autres bibliothèques de Suisse Occidentale à l'aide du catalogue RERO. Il a, pour terminer, proposé aux étudiant-e-s quelques exercices de recherche de références. Comme d'habitude, j'ai demandé aux étudiant-e-s de lire quelques pages à distance pour compléter ce qui avait été présenté en présentiel. Il y avait en outre deux autres activités à distance : chaque groupe s'est réuni pour la première activité qui leur a permis de préparer leur recherche documentaire : il s'agissait de mettre sur pied un calendrier avec les différentes étapes de la réalisation de leur travail, de rassembler leurs connaissances sur la thématique à l'aide d'un brainstorming et d'identifier les principaux concepts puis les traduire en anglais, dans le but de créer des équations de recherche en français et en anglais. Ensuite, chaque membre du groupe a dû réaliser individuellement une recherche en lien avec sa thématique dans les catalogues de bibliothèque en utilisant les équations créées précédemment.

2.2.5 Cours 5

Lors de la cinquième séance, nous nous sommes penchés sur un type de document particulier, l'article scientifique. J'ai décidé de consacrer une séance entière aux articles scientifiques, car il s'agit de documents très importants auxquels il est indispensable de se référer pour rédiger un travail de niveau universitaire et également car ils ne sont pas forcément faciles à aborder du fait de la densité de leur contenu. J'ai donc commencé par présenter quelques généralités au sujet des articles scientifiques : définition, caractéristiques et structure générale. J'ai ensuite proposé aux étudiant-e-s une activité (d'abord réflexion individuelle, puis discussion en sous-groupes et enfin mise en commun générale) où ils/elles devaient parcourir rapidement quelques textes et identifier lesquels pouvaient être considérés comme des articles scientifiques en se basant sur les caractéristiques que je venais de présenter. Après cela, j'ai repris en détail chaque section composant un article scientifique et je leur ai proposé une méthode de lecture en trois étapes (Rossier, Dumas & Baumann, 2001) : la lecture naïve, qui consiste à survoler brièvement les

articles pour faire un tri ; la lecture informative, qui permet de s'attarder sur les modalités de réalisation de la recherche ; et enfin la lecture critique, qui a pour but d'apporter un regard critique sur la recherche présentée. Comme activités à distance, les étudiant-e-s avaient à lire quelques documents complétant les éléments vus en présentiel et un article scientifique pour lequel ils/elles avaient une fiche de lecture à compléter.

2.2.6 Cours 6

La sixième séance, intitulée « autoformation à la recherche sur internet » a eu lieu entièrement à distance. Elle a permis aux étudiant-e-s de se familiariser avec un deuxième type d'outil de recherche - à savoir internet - au travers de différents exercices à réaliser individuellement : premièrement, il y avait deux textes introductifs à lire (Longchamp Reuge & Pernet, 2008 ; Rezzonico, 2005), puis un didacticiel à réaliser, avec diagnostic de départ, différents modules à lire et diagnostic de sortie (<http://www.recitfga.qc.ca/chercher/>). Ensuite, tout comme pour la séance sur les catalogues de bibliothèque, les étudiant-e-s ont dû effectuer une recherche concernant leur thématique de travail de séminaire sur internet en utilisant différents outils (moteurs de recherche, métamoteurs,...). Et enfin, il leur était demandé de réaliser un bref bilan d'apprentissage par rapport à l'ensemble de l'activité.

2.2.7 Cours 7

Cette séance était consacrée à l'évaluation et à la citation des sources. C'est à ce moment-là que sont abordées les « fameuses » normes APA, normes de rédaction édictées par l'American Psychological Association, qui sont si peu appréciées des étudiant-e-s. J'ai commencé par présenter comment évaluer la qualité et la pertinence des documents qu'on a trouvés et qu'on envisage d'utiliser pour un travail, en me basant à nouveau sur le didacticiel InfoSphère (<http://www.bibliotheques.ugam.ca/InfoSphere/>), que je considère comme une ressource vraiment très intéressante. On y trouve toute une série de critères pour évaluer la qualité des sources en fonction de leur fiabilité, de la réputation de leur auteur-e ainsi que de la qualité de leur contenu, ainsi que pour évaluer la pertinence des documents trouvés par rapport à notre thématique. Ensuite, j'ai introduit la citation des sources en essayant de sensibiliser mes étudiant-e-s au plagiat. Puis, je suis passée aux normes APA à proprement parler, en leur expliquant la différence entre une citation directe et indirecte, et en leur montrant comment créer une référence en fonction des principaux types de documents ainsi qu'une liste de références. Comme activité en présentiel, j'ai distribué aux étudiant-e-s une liste de références et je leur ai demandé d'identifier, pour chaque référence, de quel type de document il s'agissait en fonction de la forme de référence. Ils/elles ont d'abord travaillé en sous-groupes, puis nous avons fait une mise en commun. A distance, les étudiant-e-s ont eu à lire un document complémentaire sur l'évaluation des sources, ainsi que le « Guide de présentation formelle des travaux écrits », le document officiel élaboré par le Département des Sciences de l'éducation présentant des conseils pour la réalisation de travaux de

séminaire ainsi qu'un résumé des principales normes APA. Pour mettre sur pied cette séance, je me suis basée sur ce document, mais aussi sur le manuel officiel de l'APA (2001).

2.2.8 Cours 8

La huitième séance a porté sur le troisième type d'outils de recherche documentaire, les bases de données. A nouveau, j'ai invité un formateur des utilisateurs de la BCU pour animer cette séance. Il a fait une présentation générale des bases de données : avantages / inconvénients ; bases de données et périodiques en ligne à disposition à la BCU. Puis, il a fait une démonstration, en montrant comment se connecter aux bases de données par le site de la BCU et comment rechercher des articles - en expliquant la différence entre recherche simple et combinée notamment. Les étudiant-e-s ont ensuite pu s'essayer à la recherche au moyen de quelques exercices. Comme activités à distance, je leur ai demandé de réaliser individuellement une recherche dans les bases de données, en lien avec leur thématique de travail de séminaire. Puis, chaque groupe a dû se réunir pour mettre en commun toutes les références trouvées dans les différents outils et sélectionner les plus pertinentes. Ils/elles ont ainsi pu créer une liste de références provisoire pour leur travail de séminaire et également élaborer un plan provisoire de leur travail.

2.2.9 Cours 9 et 10

Les séances 9 et 10 ont été un peu particulières : la neuvième ne faisait pas vraiment partie du séminaire, puisqu'il s'agissait d'une séance d'information sur les stages que les étudiant-e-s devront réaliser durant leurs deuxième et troisième années de Bachelor et sur l'activité « Pratique et observation de l'appui à l'apprentissage » que je supervise au semestre de printemps. Quant à la dixième séance, elle était consacrée à la préparation des exposés oraux : j'ai décidé d'« offrir » ces deux heures de cours aux étudiant-e-s afin qu'ils/elles puissent réaliser leur présentation PowerPoint.

2.2.10 Cours 11 à 14

Les quatre dernières séances étaient réservées aux exposés oraux : chaque groupe a présenté oralement au reste de la classe sa thématique de travail de séminaire, en utilisant PowerPoint comme support visuel. Après chaque exposé, j'ai essayé d'engager une petite discussion durant laquelle les autres étudiant-e-s pouvaient donner leur avis sur la qualité de la présentation, au niveau de la forme et du contenu. J'avais envisagé de créer, sur la base de ces discussions et en commun avec les étudiant-e-s, une grille d'évaluation formative des exposés en essayant de mettre en évidence les critères d'évaluation les plus importants. Mais je dois dire que cette initiative n'a pas vraiment porté ses fruits, les étudiant-e-s se montrant peu motivés à s'engager dans cette démarche. C'est donc quelque chose que je n'ai pas renouvelé l'année suivante.

2.3 Validation du séminaire

Je souhaiterais maintenant décrire brièvement en quoi consiste exactement la validation de ce séminaire. J'ai repris pour cela le texte introductif de mon travail de validation du module B « Evaluation des apprentissages » (p.1) :

Etant donné que l'objectif principal de ce séminaire est de permettre aux étudiant-e-s d'acquérir les outils nécessaires à la réalisation d'un travail de niveau universitaire (travail de séminaire, travail de Bachelor, mémoire de master,...), il m'a semblé tout à fait logique que l'évaluation sommative en vue de la validation du séminaire consiste en la rédaction d'un travail de séminaire.

Le rôle de ce travail de séminaire est double : d'une part, il doit permettre de vérifier l'acquisition des objectifs du séminaire et, d'autre part, il valide officiellement le séminaire et permet donc d'obtenir les 3 crédits ECTS qui lui sont attribués. Il faut encore préciser ici que pour obtenir les 3 crédits, les étudiant-e-s doivent réaliser un certain nombre d'activités d'évaluation formative : après chaque séance du séminaire, il leur est proposé une ou deux activités à distance à effectuer pour la semaine suivante dont le but est de consolider ce qui a été vu durant le séminaire et de vérifier l'atteinte des objectifs. Afin que le séminaire soit validé, il est exigé que toutes les activités à distance soient rendues. Cependant, il est évident que les performances des étudiant-e-s à ces diverses activités ne sont pas prises en compte pour la décision de validation, étant donné que ces évaluations formatives ont ici une fonction diagnostique.

Quant au moment de l'évaluation, celle-ci intervient, comme toute évaluation sommative, après le séminaire : les étudiant-e-s doivent rendre leur travail six semaines après la fin du séminaire, au tout début de la session officielle des examens du Département des Sciences de l'éducation.

Cependant, les étudiant-e-s ont l'opportunité de commencer la réalisation de leur travail dès le début du séminaire, étant donné que les groupes sont formés et les thèmes choisis lors de la troisième séance déjà. Concernant le choix de la thématique, je tiens encore à préciser que chaque étudiant-e peut sélectionner, parmi une liste de thèmes en lien avec les trois autres enseignements du module 1 « Fondements des Sciences de l'éducation », celui qu'il/elle préfère. Etant donné qu'il s'agit d'un séminaire intégrateur, c'est de cette manière qu'il permet d'intégrer les différents enseignements du module. En outre, différentes activités à distance leur permettent d'avancer dans l'élaboration de leur travail de séminaire, notamment l'activité de préparation à la recherche documentaire (cours n°3), ainsi que les activités de recherche d'information à réaliser suite à la présentation des différents outils de recherche (cours n°4, 6 et 8).

2.4 Difficultés rencontrées lors de la première mise en œuvre du séminaire

Après avoir décrit mon scénario pédagogique initial, je souhaiterais exposer les difficultés ou problèmes que j'ai rencontrés lors de sa mise en œuvre. Il s'agit ici d'éléments que j'ai identifiés pendant le semestre, au fil des séances, et également grâce à l'activité d'intervision proposée par le dispositif did@cTIC. A noter encore que les problèmes mis en évidence grâce aux évaluations du séminaire par les étudiant-e-s seront abordés dans la troisième partie.

Je dois dire que la plus grande préoccupation que j'ai connue dès le début de la mise en œuvre de mon séminaire a été mon impression que les étudiant-e-s étaient peu intéressé-e-s et motivé-e-s par mon séminaire. En effet, déjà avant de commencer à animer mon séminaire, lorsque j'étais en train de le préparer, je m'étais fait la réflexion qu'il ne s'agissait pas là d'une matière particulièrement intéressante en soi, voire même un peu rébarbative, et qu'il fallait que j'arrive à montrer à mes futur-e-s étudiant-e-s l'utilité et l'importance de ce que j'allais leur enseigner. Je me rappelais également qu'en tant qu'étudiante, l'apprentissage des normes de rédaction de travaux et de présentation des références ne m'avait pas passionnée... Par contre, je pense que j'en avais bien saisi l'importance et j'aurais souhaité transmettre cela à mes étudiant-e-s. Mais je ne suis pas sûre d'y être réellement parvenue. J'ai ressenti en effet dès le début du séminaire un manque de motivation par différentes observations. Premièrement, j'ai noté un taux d'absentéisme relativement important : sur la vingtaine d'étudiant-e-s inscrit-e-s, il y avait toujours quelques absent-e-s. De plus, j'ai remarqué que les étudiant-e-s participaient peu durant les séances : il n'y avait quasiment jamais de questions spontanées de leur part, et lorsque je proposais des activités en présentiel, il y avait certes du répondant, mais toujours de la part des quatre ou cinq mêmes étudiant-e-s. En outre, après l'intervision, ma collègue m'a signalé que plusieurs d'entre eux ne prenaient aucune note durant les séances et que quelques-uns n'avaient même pas imprimé le PowerPoint à disposition sur Moodle. J'ai donc interprété ces divers éléments comme étant les signes d'un manque d'intérêt, mais peut-être y a-t-il d'autres explications à donner à ces comportements. Par exemple, le manque de participation pourrait être mis sur le compte de la timidité de certains, notamment des étudiant-e-s non francophones qui pourraient avoir une certaine crainte de s'exprimer en français. Quoiqu'il en soit, j'ai décidé qu'il fallait trouver des moyens de rendre mon séminaire plus attractif, notamment grâce à la formation did@cTIC !

J'ai également eu quelques questionnements concernant les activités à distance. D'abord, au niveau du temps investi par les étudiant-e-s pour les réaliser : j'avais dans l'idée que les activités à distance devraient leur prendre environ deux heures par semaine, mais comment le vérifier ? De plus, j'imagine qu'il y a une disparité assez importante entre les étudiant-e-s, notamment entre ceux qui sont de langue maternelle française, forcément plus rapides pour lire des textes et réaliser des activités en français, et les autres, les Tessinois par exemple, nombreux à Fribourg.

En outre, un deuxième problème qui m'est apparu est que je n'avais pas de moyen de vérifier si les étudiant-e-s prenaient réellement connaissance des documents qu'ils/elles étaient sensé-e-s lire après chaque séance. Pour les devoirs à déposer sur Moodle, le contrôle était facile à réaliser, mais impossible pour les textes à lire. Une dernière difficulté concernant les activités à distance a été le fait que quelques étudiant-e-s (deux ou trois) ne déposaient quasiment jamais leurs devoirs sur Moodle. Je me suis demandée quelle attitude adopter avec eux. J'ai commencé par rappeler à tout le groupe que je ne validerais pas le séminaire si toutes les activités à distance n'étaient pas rendues. Mais cette « menace » n'a pas eu le succès escompté. Vers la fin du semestre, environ trois semaines avant la fin des cours, j'ai envoyé un email aux étudiant-e-s concerné-e-s dans lequel je listais les activités non restituées et donnais un ultime délai pour le faire. Cette méthode-là a bien fonctionné, sauf pour un étudiant qui a décidé d'interrompre ses études en Sciences de l'éducation. Ces quelques soucis m'ont fait me décider que je devrais, l'année suivante, insister beaucoup plus et cela dès le départ, sur l'importance de ces activités à distance et sur leur caractère obligatoire.

Un troisième groupe de problèmes a été identifié grâce à l'intervision et concerne mon comportement et ma manière de communiquer durant le séminaire. Disons plutôt que j'en avais déjà l'intuition et que celle-ci a été confirmée par la démarche d'intervision. Voici ce que j'ai écrit dans mon rapport d'intervision (p.2) :

L'élément principal que j'ai retenu par rapport à ma manière de communiquer est le fait que je parle trop doucement. Il serait bien que j'essaie de parler d'une voix plus forte, peut-être pas tout le temps, mais à certains moments pour accentuer certaines phrases. De plus, je parle parfois également un peu trop vite. Je m'en doutais déjà, car je sais que je parle rapidement lorsque je suis stressée. J'ai donc eu une confirmation de cet élément. Il faudrait que j'essaie de parler plus lentement et de laisser parfois un peu de temps durant les transitions.

Un autre élément auquel j'avais pensé et qui a été confirmé par l'intervision est le fait que je ne donne pas assez d'exemples concrets pour illustrer ma matière. Il est vrai qu'il n'est pas forcément facile de trouver des exemples concernant la matière que je transmets, mais c'est tout de même un point que je me suis efforcée de corriger au semestre suivant. Enfin, le dernier aspect à améliorer concerne mon PowerPoint : ce dernier contient un peu trop d'informations, et il faudrait que j'essaie de mettre uniquement des mots-clés permettant de suivre le fil de mon discours au lieu d'écrire quasiment tout ce que je dis.

Enfin, je souhaite encore relever ici une chose dont j'ai déjà parlé auparavant : il s'agit du travail sur une grille d'évaluation formative des exposés oraux que j'ai tenté d'instaurer, mais qui n'a pas réellement fonctionné, du fait du manque de participation de la part des étudiant-e-s.

3 APPORTS DE LA FORMATION DID@CTIC

3.1 Modules suivis et améliorations apportées à ma pratique professionnelle

Le dispositif de formation did@cTIC est organisé selon trois axes principaux :

- Axe A : Enseignement et apprentissage
- Axe B : Evaluation des apprentissages et des dispositifs
- Axe C : Développement professionnel et gestion du travail académique

Pour chacun de ces trois axes, il y a un module de base obligatoire et toute une série de modules à option, parmi lesquels chaque participant-e peut choisir ceux qui l'intéressent le plus pour atteindre le nombre de crédits ECTS exigés. J'ai commencé mon parcours de formation en septembre 2008 par la semaine de cours bloc comprenant les trois modules de base puis, jusqu'à la fin de l'année, je me suis attelée à la réalisation des différents travaux de validation. Ensuite, entre janvier et juin 2009, j'ai assisté aux modules à option que j'avais choisis et je les ai validés par divers travaux ; j'ai également participé aux réunions de communauté de pratique. J'ai inséré en annexe un décompte des modules suivis, afin d'en avoir une vue d'ensemble (cf. annexe 2).

D'une manière générale, je peux affirmer que les apprentissages réalisés tout au long de la formation did@cTIC ont eu des bénéfices directs sur ma pratique professionnelle, car j'ai pu les appliquer immédiatement. En effet, et c'est l'élément que j'ai le plus apprécié dans cette formation, les travaux que nous avons du effectuer pour valider les différents modules suivis ont toujours été en lien direct avec notre pratique et ainsi, chaque travail de validation réalisé m'a permis d'apporter une amélioration ou un complément à mon séminaire, et plus globalement, à ma pratique d'enseignement dans son ensemble. Afin de décrire plus en détail les différents modules que j'ai suivis et ce qu'ils m'ont permis d'amener à mon séminaire, j'ai décidé de m'organiser en fonction des trois axes de formation décrits ci-dessus.

3.1.1 Axe A

Au sein de l'axe A « Enseignement et apprentissage », j'ai suivi les modules suivants :

- Module de base
- « Usage des technologies pour l'enseignement et les apprentissages » (A6)
- « Accompagnement individuel de travaux d'étudiants » (A8)
- « L'apprentissage collaboratif : comment créer des interactions qui stimulent l'apprentissage ? » (A11)

Je pense que les cours de l'axe A sont ceux qui m'ont été les plus bénéfiques. En effet, nous y avons acquis, à mon avis, des connaissances basiques mais essentielles concernant la

conception d'un dispositif de formation. Comme je l'ai mentionné dans la section précédente, j'avais déjà mis sur pied mon séminaire avant le début de la semaine de cours bloc, étant donné que celle-ci a eu lieu juste avant la rentrée. Cependant, le module de base m'a aidé à définir plus clairement et précisément mes objectifs, mais surtout à les classer selon leur degré de complexité grâce à la taxonomie de De Ketele (1989, in Charlier, 2008). De plus, il m'a également permis de mieux organiser mon séminaire au niveau temporel en suivant une progression logique dans les tâches d'apprentissages. Enfin, le travail de validation pour ce module de base m'a permis de créer mon scénario pédagogique tel qu'il est présenté en annexe 1. Si je n'y avais pas été en quelque sorte « forcée », je ne pense pas que j'aurais réussi à présenter la scénarisation de mon séminaire de manière aussi concise et précise.

Quant aux modules à option, que j'ai suivis entre janvier et juin 2009, ils m'ont permis d'introduire quelques innovations dans la deuxième version de mon séminaire. Grâce au travail de validation du module A6 portant sur l'usage des technologies dans l'apprentissage, j'ai retravaillé mon scénario pédagogique pour essayer de le rendre plus « hybride », en y intégrant, selon la définition de Charlier, Deschryer et Peraya (2006, in Daele & Platteaux, 2009), des « dimensions innovantes liées à la mise à distance et permettant l'expression d'une approche pédagogique dominante » (p.3). Plus concrètement, j'ai tenté de rendre mon séminaire plus interactif et plus attractif aux yeux des étudiant-e-s en utilisant de nouvelles fonctionnalités de Moodle :

- Pour l'activité à distance du cours n°3, j'ai décidé de créer un sondage sur Moodle pour que les étudiant-e-s puissent choisir leur thématique de travail de séminaire et former les groupes. Dans mon scénario pédagogique initial, j'avais utilisé un forum, mais je n'ai pas trouvé cet outil très adéquat.
- Pour l'activité à distance de la séance n°5, chaque étudiant-e doit choisir un article scientifique à lire. Lors du premier séminaire, j'avais simplement fait passer une feuille durant le séminaire sur laquelle chacun-e devait s'inscrire pour l'article choisi. Mais cela a posé problème, car un certain nombre d'étudiant-e-s n'étaient pas présent-e-s au séminaire, et je n'ai donc pas su quel article ils/elles avaient choisi. J'ai donc décidé de créer à nouveau un sondage sur Moodle pour que chacun-e puisse choisir son article.
- Enfin, pour l'activité à distance de la séance n°8, chaque groupe doit mettre en commun les références trouvées par ses membres et créer une liste de références ainsi qu'un plan provisoire du travail de séminaire. Dans mon premier scénario, j'avais prévu que chaque groupe se réunisse pour réaliser cette activité et dépose un devoir sur Moodle. Après ma participation au module A6, j'ai décidé de créer un wiki par groupe, dans lequel chaque membre du groupe pourrait noter les références qu'il a trouvées et travailler sur le plan de travail. Mais je n'ai finalement pas intégré cela dans mon deuxième séminaire, car ces wikis se sont révélés un peu difficiles à réaliser sur Moodle.

Ce module A6 m'a également permis de retravailler mon scénario pédagogique, en l'analysant par l'intermédiaire d'un outil comprenant 19 dimensions de l'apprentissage regroupées en quatre groupes principaux : orientation et choix de départ, acteurs et rôles, activités, outils et processus (Daele, Brassard, Esnault, O'Donoghue, Uyttebrouck & Zeiliger, sd, in Daele & Platteau, 2009). Chaque dimension peut être évaluée sur un axe entre deux positions extrêmes. Par exemple, la première dimension « conception de l'enseignement-apprentissage » est évaluée sur un axe comprenant deux pôles, instructivisme et constructivisme. L'annexe 3 présente l'analyse de mon scénario pédagogique en fonction de ces 19 dimensions.

Le module à option A8, « Accompagnement individuel de travaux d'étudiants », ne m'a pas été directement « utile » par rapport à mon séminaire, cependant il m'a beaucoup apporté en ce qui concerne le suivi d'étudiant-e-s, qui constitue tout de même une part importante de mon cahier des charges, étant donné que je suis co-responsable du suivi des stages dans notre département et que je supervise également chaque année quelques travaux de Bachelor. Mon travail de validation pour ce module a d'ailleurs consisté en l'élaboration d'un guide pour le suivi des travaux de Bachelor, qui s'est révélé être d'une grande utilité. Mais je ne vais pas développer ce point ici, vu qu'il ne concerne pas mon séminaire.

Le module A11 intitulé « L'apprentissage collaboratif : comment créer des interactions qui stimulent l'apprentissage ? » m'a permis de mettre sur pied une activité collaborative en choisissant parmi toute une série de méthodes qui nous ont été présentées durant la journée de formation et de l'intégrer dans mon séminaire. J'ai voulu développer une activité collaborative qui puisse avoir lieu en présentiel pour permettre aux étudiant-e-s d'être plus actifs car j'ai parfois l'impression qu'ils/elles s'ennuient un peu lorsqu'ils/elles doivent se contenter de m'écouter. Cette activité collaborative a lieu durant la troisième séance du séminaire, après que les groupes aient choisi leur thématique de travail et elle leur permet justement de mieux cerner et préciser cette dernière. Il s'agit d'un brainwriting, une technique de génération d'idées proche du brainstorming, mais qui se réalise par écrit et non par oral (Bélanger, 1994). Voici concrètement comment s'est déroulée cette activité : j'ai commencé par expliquer brièvement à la classe en quoi consiste un brainwriting, en expliquant la différence d'avec le brainstorming. Puis, j'ai demandé aux étudiant-e-s de former des groupes (les mêmes que pour les travaux de séminaire) et j'ai distribué à chaque étudiant-e une feuille sur laquelle il est écrit en titre la thématique de son groupe et où il y a un certain nombre de cases vides (cf. annexe 4). Ensuite, chacun-e a dû réfléchir à sa thématique et noter ce qu'il/elle connaît déjà sur le sujet sous forme de mots-clés. Chacun-e note deux idées, et au bout d'une minute, passe la feuille à son/sa voisin-e, qui, en s'inspirant de ce que vient d'écrire l'autre, inscrit deux nouvelles idées. Et ainsi de suite jusqu'à ce que tout le tableau soit rempli. « A la fin, chaque groupe discute des différentes idées trouvées grâce à cette méthode, choisit celles qui semblent les plus pertinentes et les note sur une feuille à part » (travail de validation du module

A11, p.2). Les concepts-clés élaborés grâce à cette activité leur servira de base pour l'activité à distance « Préparer sa recherche documentaire » et leur permettra notamment de créer des équations de recherche. Cette activité s'est bien déroulée et je pense qu'elle a été bénéfique aux étudiant-e-s.

3.1.2 Axe B

Au niveau de l'axe B « Evaluation des apprentissages et des dispositifs », j'ai suivi trois modules :

- Module de base
- « Evaluation des compétences » (B1)
- « Outils d'évaluation et de suivi des apprentissages on-line » (B5)

Les cours de cet axe se sont également révélés très utiles, car ils m'ont permis d'acquérir des connaissances importantes non seulement en ce qui concerne l'évaluation des apprentissages, mais également par rapport à l'évaluation de l'enseignement. Même si la présentation de l'évaluation par le Service de l'évaluation et de la gestion qualité ne m'a pas apporté d'application directe à ma pratique d'enseignement, j'ai tout de même trouvé intéressant de comprendre comment cela fonctionne, d'autant plus que je vais aborder cette évaluation dans la troisième partie de mon travail de diplôme. L'autre volet du module de base, par contre, m'a été très bénéfique, car il m'a permis d'améliorer la validation de mon séminaire en mettant sur pied une grille d'évaluation. En effet, avant de commencer la formation did@cTIC, j'avais déjà prévu que mon séminaire serait validé par un travail écrit et une présentation orale et j'avais également déjà mis sur pied les consignes données aux étudiant-e-s. Mais le travail de validation que j'ai réalisé pour ce module de base m'a aidé à clarifier comment j'allais évaluer les productions de mes étudiant-e-s en créant une grille d'évaluation basée sur des critères précis évalués au moyen d'une échelle de mesure bien définie. Les critères sont essentiellement de nature formelle, étant donné que mon séminaire a pour objectif de développer des savoirs méthodologiques. Ces derniers ont été présentés en début de semestre aux étudiant-e-s, afin qu'ils/elles puissent savoir exactement comment et sur quelle base leurs travaux seraient évalués. J'ai également mis sur pied une échelle de notation à cinq niveaux : de 2 (très insuffisant) à 6 (très bien). Ainsi, chacun des trente critères est évalué sur la base de cette échelle et la note finale correspond à la valeur médiane. La grille d'évaluation ainsi que l'échelle de notation sont présentées en annexe 5.

Le module B1 « Evaluation des compétences » m'a lui aussi permis d'apporter une amélioration directe à mon séminaire. A la fin de mon premier séminaire, lorsque le temps est venu de corriger les travaux rendus par les étudiant-e-s, j'ai été surprise de constater qu'il y avait encore un nombre relativement important d'imprécisions en rapport avec les normes APA dans certains travaux. Je me suis alors questionnée sur ma manière d'enseigner ces normes et je me suis demandée comment réussir à inculquer cette matière - assez indigeste il faut l'admettre. L'idée m'est venue

d'instaurer un examen intermédiaire portant sur les normes APA pour motiver - ou tout du moins forcer - les étudiant-e-s à faire un effort supplémentaire durant le semestre pour mieux les intégrer. J'avais l'espoir qu'une fois ces normes acquises, ils/elles pourraient se concentrer sur d'autres éléments importants de la réalisation d'un travail de séminaire. J'ai donc commencé par établir la liste des objectifs à atteindre concernant les normes APA, en utilisant à nouveau la taxonomie de De Ketele (1989, in Charlier, 2008), afin d'avoir une base pour créer mes questions d'examen. J'ai ensuite choisi les formats de questions (De Ketele, 2009) en fonction des types d'objectifs. J'ai opté uniquement pour des questions à réponse ouverte (courte ou longue), qui se prêtaient le mieux aux objectifs que j'avais à évaluer. L'examen que j'ai fait passer à mes étudiant-e-s en fin de SA09, qui est celui que je vais décrire ici, est légèrement différent de celui que j'avais créé pour la validation du module B1. Il comporte quatre questions : dans la première, je présente aux étudiant-e-s une liste de références et ils/elles doivent identifier, pour chaque référence, de quel type de document il s'agit. Ensuite, ils/elles doivent expliquer brièvement la différence entre une citation directe et une citation indirecte, puis entre une bibliographie et une liste de références. Enfin, dans la quatrième question, ils doivent créer une liste de références à partir des informations qui leur sont données. L'examen comporte en tout vingt points et j'utilise la règle de trois pour calculer la note finale. Le résultat compte pour une partie de la note finale du séminaire ; ainsi, même si l'évaluation du travail de séminaire est la même pour tous les membres du groupe, la note finale peut varier au sein d'un même groupe en fonction du résultat individuel à l'examen. L'annexe 6 présente en détail les objectifs d'apprentissage ainsi que les questions de l'examen.

Le dernier module suivi dans ce deuxième axe s'intitule « Outils d'évaluation et de suivi des apprentissages on-line » (B5). La validation de ce module a consisté à mettre sur pied un examen en ligne. J'ai donc décidé de reprendre l'examen papier-crayon que j'avais créé dans le cadre du module B1 et d'y ajouter quelques questions concernant l'évaluation de la qualité et de la pertinence des sources sous forme de questions à choix multiples (QCM). J'ai alors pensé que cela pourrait être plus confortable pour les étudiant-e-s de passer cet examen sous forme électronique, soit à distance soit en présentiel dans la salle informatique de l'université, car rédiger des références à la main est une tâche plutôt fastidieuse. Je me suis donc attelée à la réalisation de cet examen en ligne, activité très enrichissante, mais longue et relativement difficile. En effet, j'ai rencontré passablement de problèmes pour trouver l'outil idéal, qui permette de réaliser suffisamment de mise en page pour créer des références. J'ai finalement opté pour LimeSurvey, un outil à disposition des enseignant-e-s ou des étudiant-e-s de l'université de Fribourg, pour lequel j'ai d'ailleurs pu bénéficier d'un cours introductif par un collaborateur du Centre NTE. Au final, je n'ai pas administré cet examen en ligne à mes étudiant-e-s, mais l'examen papier-crayon, car j'appréhendais un peu que les étudiant-e-s rencontrent des problèmes techniques et que ça ne fonctionne pas vraiment. Néanmoins, tout ce travail n'a pas été fait en vain, car j'aurai certainement l'occasion de créer des questionnaires en ligne dans le futur, peut-être pour ma

thèse, et ce module ainsi que son travail de validation ont été très riches en apprentissages. En outre, ce module B5 m'a également permis de réfléchir à mes questions d'examen sous un autre angle. En effet, suite au module B1, j'avais élaboré mes questions en me basant sur la taxonomie des niveaux de savoir de De Ketele (1989, in Charlier, 2008). Dans le module B5, nous avons abordé une approche un peu différente, basée sur un modèle de Gilles et Lovinfosse (2004, in Gilles, 2009) qui s'intitule le « Cycle de construction et de gestion qualité des évaluations » et qui présente les huit étapes de la construction d'une évaluation : analyse, design, questions, entraînement, testing, correction, feedback et régulation. Pour créer des questions d'examen, ce modèle propose d'abord d'identifier les points à enseigner (PE), qu'on pourrait rapprocher des objectifs d'apprentissage, puis de définir les catégories de performance (CP), qui sont les processus mentaux que la personne évaluée devra mettre en œuvre pour répondre aux questions et qui correspondent plus ou moins aux niveaux de savoir. On en distingue trois types : compréhension, application et analyse. C'est à partir de ces CP qu'on définit ensuite les types de questions. C'est sur la base de ce modèle que j'ai réalisé mon travail de validation pour ce module, en mettant en pratique ces huit étapes.

3.1.3 Axe C

Dans le cadre de l'axe C « Développement professionnel et gestion du travail académique », j'ai participé aux modules suivants :

- Module de base
- « Communication : voix et posture » (C6)
- Atelier REGARD « Rédaction et publication d'articles à partir de ses travaux »

Le module de base comprenait deux thématiques bien différentes qui s'intitulaient « Analyse systémique et stratégique d'une situation-problème » et « Initiation à la reconnaissance des acquis et à la réalisation d'un portfolio personnel de compétences ». Je dois avouer que j'ai un peu de peine à trouver en quoi cet axe a été utile à ma pratique professionnelle, car il ne m'a permis aucune application directe dans mon séminaire ou d'autres tâches que j'ai à accomplir au département. J'ai tout de même trouvé très intéressant d'apprendre comment fonctionne la reconnaissance des acquis, car c'est peut-être une démarche dans laquelle je devrai m'investir un jour ou l'autre si je souhaite me réorienter. Quant au module sur l'analyse systémique et stratégique, le travail de validation que nous avons réalisé en groupe nous a permis d'en apprendre un peu plus sur la « politique » universitaire ainsi que sur les différents acteurs qui composent le milieu universitaire, tels que le corps intermédiaire, le corps professoral, le rectorat, le sénat. Il est évident que ces connaissances n'ont pas de conséquences directes sur ma pratique d'enseignement, mais j'estime qu'elles peuvent être bénéfique dans l'optique d'une carrière académique. En effet, comprendre comment tout cela fonctionne, voire même s'investir en tant que représentant-e dans l'un de ces corps peut certainement favoriser l'insertion dans le milieu

académique. Je vois donc clairement ici l'idée de « développement professionnel », tel que s'intitule cet axe C, dans le sens où les acquis que nous avons réalisés dans le cadre de cet axe nous seront utiles pour notre avenir professionnel.

Malheureusement, je n'ai que très peu de souvenirs concernant le module C8 « Communication : voix et posture », car d'une part, nous n'avions pas de travail à réaliser pour le valider, et d'autre part, nous avons eu peu d'apports théoriques, l'essentiel du cours consistant en des exercices pratiques, et nous n'avons reçu aucun document durant le cours. Le seul élément dont je me souviens et qui a été bénéfique à ma pratique professionnelle, c'est d'avoir appris comment se tenir pour parler d'une voix plus forte et distincte. J'ai donc essayé d'appliquer cela durant mon séminaire, de me tenir bien droite et d'être tournée vers le groupe classe auquel je m'adresse.

Enfin, j'ai « classé » dans cet axe C l'Atelier REGARD que j'ai suivi sur la rédaction et la publication d'articles scientifiques à partir de ses travaux, car il est à mon avis en lien avec le développement professionnel et la gestion du travail académique. En effet, ces ateliers sont destinés aux doctorantes et ont pour but de promouvoir la relève académique féminine. La journée de formation à laquelle j'ai participé m'a permis d'apprendre des informations pratiques concernant la rédaction et la publication d'articles, et je pense que cela me sera très utile lorsque je voudrai publier des articles dans le cadre de ma thèse.

3.2 Compétences développées grâce à did@cTIC

Après avoir décrit les améliorations que le dispositif de formation did@cTIC m'a permis d'apporter à mon séminaire et à ma pratique professionnelle en général, je vais tenter d'identifier, de la manière la plus exhaustive possible, les compétences que j'ai développées. Je ne vais pas, dans ce travail, m'attarder sur les connaissances théoriques que j'ai acquises grâce aux différents modules de did@cTIC, car elles sont tellement nombreuses que ce serait un travail beaucoup trop conséquent. Je vais donc essayer d'« extraire » uniquement les compétences à partir des améliorations décrites ci-dessus, en me basant essentiellement sur les travaux de validation que j'ai réalisés. En effet, je considère que ces travaux reflètent au mieux ce que j'ai pu apprendre dans les différents modules, étant donné que j'ai dû mobiliser toutes les connaissances acquises, les synthétiser et les mettre en pratique pour réaliser ces différents travaux. Ce processus correspond tout à fait à la définition d'une compétence, qui est considérée comme la mobilisation de ressources pertinentes en vue de résoudre une tâche complexe (De Ketele, 1989 in Charlier, 2009).

J'ai donc passé en revue tous les travaux de validation réalisés, en reprenant la même structure que tout à l'heure, organisée en fonction des trois axes de formation. J'ai également parcourus les

documents reçus durant les différents modules, afin de voir s'il y avait encore d'autres compétences que j'aurais acquises durant les cours en présentiel, mais que je n'aurais pas mobilisées dans mes travaux de validation. Sur cette base, j'ai listé les compétences que j'estime avoir développées, en essayant de les ordonner de façon logique.

3.2.1 Axe A

C'est au sein de l'axe A « Enseignement et apprentissage » que j'ai suivi le plus de cours et donc, logiquement, c'est à ce niveau que j'estime avoir acquis le plus de compétences. Voici donc les compétences que je pense avoir développées grâce à ce premier axe :

- fixer des objectifs d'apprentissage précis et les formuler de façon explicite selon la taxonomie de De Ketele (1989, in Charlier, 2008)
- élaborer des tâches d'apprentissage répondant à ces objectifs, en choisissant des méthodes (transmissive, individualiste, collaborative) qui correspondent aux objectifs poursuivis
- choisir divers types de tâches d'apprentissage afin de respecter la diversité des étudiant-e-s (par exemple au niveau des différentes conceptions de l'apprentissage, des compétences métacognitives, de la motivation)
- concevoir un scénario pédagogique selon une suite logique (progression dans les apprentissages)
- concevoir des tâches d'apprentissage collaboratives qui stimulent l'interaction entre étudiant-e-s (par exemple : brainwriting ; wiki)
- utiliser des nouvelles technologies et les intégrer dans le scénario pédagogique : notamment apprentissage et intégration de diverses fonctions sur Moodle (sondage, wiki)
- rendre un scénario pédagogique plus hybride, en y intégrant des activités à distance utilisant les TIC
- analyser un dispositif de formation selon différents critères (par exemple : diversité de lieux et de temps ; cohérence entre objectifs, méthodes et évaluation ; collaboration ; usage des TICs)
- analyser un scénario pédagogique et justifier le choix des méthodes en utilisant les 19 dimensions de l'apprentissage de Daele et al. (sd, in Daele & Platteau, 2009)
- évaluer le temps nécessaire aux étudiant-e-s pour réaliser différentes tâches et adapter les activités en fonction du nombre de crédits ECTS alloués
- suivre et évaluer les travaux individuels des étudiant-e-s de façon efficace et pertinente (travaux de Bachelor notamment, mais aussi rapports de stage, travaux de séminaire), en tenant compte des caractéristiques personnelles et des besoins des étudiant-e-s

3.2.2 Axe B

Au niveau de l'axe B, je pense également avoir acquis un nombre assez conséquent de compétences grâce aux différents modules suivis. Voici les compétences que j'ai identifiées :

- concevoir une évaluation sommative en lien avec les objectifs d'apprentissage (examen ou grille d'évaluation pour un travail écrit)
- concevoir diverses activités d'évaluation formative en lien avec les objectifs d'apprentissage
- utiliser l'échelle de notation adéquate (échelle ordinale la plupart du temps, donc utilisation de la médiane pour calculer la note finale)
- mettre sur pied une échelle de notation en se basant sur des critères précis pour les différents « échelons »
- créer une grille d'évaluation pour un travail écrit basée sur des critères précis
- concevoir un examen écrit en créant différents types de questions (par exemple : question à choix multiples ; question à réponse ouverte - courte ou longue ; question à appariement) en lien avec les niveaux de savoir (1989, in Charlier, 2008) : savoir-redire/savoir-refaire, savoir-faire convergent, savoir-faire divergent, savoir-être/savoir devenir ; ou en lien avec les catégories de performance (Gilles et Lovinfosse, 2004, in Gilles, 2009) : compréhension, application, analyse
- améliorer la validité des questions à choix multiples en utilisant les solutions générales implicites (SGI) ou les degrés de certitudes (DC)
- connaître les différents outils permettant la création de tests on-line et leurs caractéristiques (par exemple : Moodle ; Hot Potatoes ; Lime Survey ; Google Docs)
- concevoir un test on-line (par exemples : évaluation formative ou sommative ; évaluation d'un cours ; questionnaire à but scientifique)
- donner un feedback individualisé à chaque étudiant-e par rapport à une évaluation (sommative ou formative)
- évaluer la qualité d'une évaluation formative en fonction de différents critères : validités (écologiques, théorique, diagnostique), fiabilité (ou réplicabilité), sensibilité, acceptabilité, équitabilité, authenticité
- avoir conscience des biais d'évaluation (par exemple : effet de halo ; stéréotypie ; effet d'ordre ; effet de tendance centrale) et les contrecarrer dans la mesure du possible
- comprendre le fonctionnement de l'évaluation de l'enseignement par le Service de l'évaluation et de la gestion qualité de l'Université de Fribourg
- mettre sur pied une évaluation de son dispositif de formation et le réguler en fonction de cette évaluation

3.2.3 Axe C

Je dois avouer que lors de la semaine de cours bloc, l'axe C m'avait moins intéressée que les deux autres, car je n'y voyais pas d'application directe à ma pratique, c'est pourquoi c'est là que j'ai choisi le moins de modules à option. Cependant, lorsque j'ai reparcouru mes documents de cours et mes travaux de validation environ une année plus tard, je pense avoir réussi à prendre un peu de recul et à y voir des liens évidents avec ma pratique. Il ne s'agit certes pas d'applications immédiates, mais d'éléments qui pourront m'être utiles pour mon avenir professionnel. Je me suis rendue compte après coup que c'est finalement là que réside l'intérêt de cet axe, qui s'intitule justement « développement professionnel et gestion du travail académique ». Voici donc les compétences que j'estime avoir développées :

- mieux comprendre le fonctionnement de l'université et les enjeux « politiques »
- connaître les différents acteurs du milieu universitaire (corps intermédiaire, corps professoral, rectorat, sénat), ainsi que les relations qu'ils entretiennent
- analyser un système en termes systémiques, c'est-à-dire en se centrant sur sa structure (éléments, voies de communication, limites, réservoirs) et son fonctionnement (flux, centres de décision, règles de l'organisation, caractéristiques de temps, mécanismes de régulation), ainsi qu'en termes stratégiques, c'est-à-dire en se basant sur les différents acteurs du système et en identifiant leurs objectifs, enjeux, atouts et contraintes
- réaliser une analyse systémique et stratégique d'une situation-problème rencontrée dans le contexte institutionnel
- comprendre les bases de la démarche de reconnaissance des acquis et du bilan de compétences
- connaître les trois niveaux de pratique en matière de bilan de compétences : reconnaissances personnelle, sociale et institutionnelle (le troisième niveau correspondant à la validation des acquis de l'expérience ou VAE)
- réaliser une « ébauche » de portfolio de compétences, c'est-à-dire :
 - décrire avec précision une expérience personnelle source d'apprentissage
 - utiliser l'outil d' « expérience sous la loupe »
 - repérer les ressources mobilisées lors de cette expérience
 - identifier les acquis et les apprentissages réalisés grâce à cette expérience
- connaître les différents critères scientifiques exigés pour une publication
- rédiger un article scientifique en respectant les différentes sections qui doivent y apparaître : titre et auteurs, résumé, introduction, méthodologie, résultats, discussion, références
- sélectionner les revues dans lesquelles publier selon des critères précis (par exemple : peer review ; revue indexée dans des bases de données)
- connaître la marche à suivre pour soumettre un article à une revue

4 EVALUATION DU SÉMINAIRE PAR LES ÉTUDIANT-E-S

Dans cette dernière partie de mon travail, je souhaite me pencher sur les évaluations de mon séminaire effectuées par les étudiant-e-s qui l'ont suivi au SA08 ainsi qu'au SA09. Comme je l'ai déjà expliqué dans l'introduction, je vais comparer les évaluations des deux versions de mon séminaire, afin de vérifier si les améliorations apportées grâce à la formation did@cTIC ont été ressenties par les étudiant-e-s. Pour cela, je vais utiliser deux outils : premièrement, le questionnaire pour l'évaluation des séminaires des programmes de Bachelor proposé par le Service de l'évaluation et de la gestion qualité de l'université de Fribourg, et deuxièmement, un questionnaire que j'ai créé moi-même comprenant des questions générales sur le déroulement du séminaire ainsi que sur les compétences développées. Avant de passer à la comparaison des évaluations, je décrirai brièvement les deux outils utilisés.

4.1 Questionnaire du Service de l'évaluation et de la gestion qualité

4.1.1 Description de l'outil

Le Service de l'évaluation et de la gestion qualité de l'université de Fribourg propose une évaluation standardisée de l'enseignement pour les programmes Bachelor et Master. L'évaluation est adaptée à chaque faculté, ainsi qu'aux différents types d'enseignement : cours, séminaire ou exercices. Il y a deux types d'évaluation : libre ou contrôlée. La première est volontaire, elle peut être demandée par l'enseignant-e à la fin de chaque semestre. La seconde est obligatoire et est organisée de façon alternée sur deux ans, une année pour le programme Bachelor, et l'année suivante pour le programme Master. Concrètement, cela signifie que chaque enseignant-e est tenu de faire évaluer chacun de ses dispositifs de formation une année sur deux, mais peut demander une évaluation libre quand il/elle le désire. (Bettinville, 2008)

Le questionnaire pour l'évaluation des séminaires des programmes de Bachelor de la faculté des Lettres est structuré en sept sections :

- contenu/sujet du séminaire : 15 items
- engagement personnel de l'enseignant-e : 6 items
- enseignement interactif : 6 items
- appréciation des exposés oraux : 8 items
- exigences : 6 items
- évaluation globale : un item demandant aux étudiant-e-s s'ils conseilleraient ce séminaire à d'autres personnes et un espace pour des remarques ou propositions d'améliorations
- indications générales : 5 items concernant des données personnelles de l'étudiant-e (voie et domaine d'études ; nombre de semestres effectués ; sexe ; langue maternelle)

La plupart de ces items (sauf ceux des deux dernières sections) sont évalués sur une échelle de Likert en sept niveaux, dont les significations varient en fonction des questions. Pour une vue plus détaillée des items et des échelles de réponses, veuillez vous référer à l'annexe 7, qui présente un exemplaire de ce questionnaire à titre illustratif.

Une fois les questionnaires administrés à ses étudiant-e-s, l'enseignant-e les renvoie au Service de l'évaluation et de la gestion qualité, qui les dépouille de façon informatisée. L'enseignant-e reçoit par la suite un compte rendu des résultats qui comprend trois parties :

- La première partie présente un résumé de la qualité de l'enseignement en mentionnant les valeurs moyennes (moyennes [m]) et les écarts standards (écarts-types [sd]) pour les dimensions contenu/sujet du séminaire, engagement personnel de l'enseignant-e et appréciation des exposés.
- La deuxième partie expose les résultats à chacune des questions, sous la forme d'histogrammes, et en donnant à nouveau les valeurs moyennes (moyennes [m] et médians [md]) et les écarts standards (écarts-types [sd] et quantiles), ainsi que les réponses à la question ouverte concernant les remarques ou propositions d'amélioration et aux questions concernant les indications générales. Etant donné qu'il s'agit ici de variables ordinales, je traiterai les résultats en utilisant les médians.
- Enfin, la troisième partie propose un profil de l'enseignement, avec, en comparaison, la moyenne des résultats de toutes les évaluations réalisées l'année précédente à l'université de Fribourg, et, si l'information est disponible, le dernier profil obtenu pour le même enseignement. Ce profil est disponible en annexe 9.

4.1.2 Résultats de l'évaluation

J'ai administré ce questionnaire à mes étudiant-e-s à la fin de mon premier séminaire (SA08) et à la fin de mon deuxième séminaire (SA09). En 2008, il s'agissait de l'évaluation obligatoire et j'ai demandé une évaluation libre en 2009.

Je tiens à préciser tout d'abord que les résultats à ces évaluations doivent être pris avec des pincettes, du fait que le nombre de répondant-e-s est relativement faible et inégal entre les deux évaluations. En effet, 18 étudiant-e-s ont répondu au questionnaire en 2008, et seulement 9 en 2009. A noter encore que ces faibles proportions correspondent au nombre réel d'étudiant-e-s inscrit-e-s en première année en Sciences de l'éducation ou Pédagogie/Psychologie domaine 1. De plus, en raison de ces faibles échantillons, j'ai décidé de limiter mes résultats à des analyses purement descriptives, car je n'ai pas jugé pertinent de calculer des degrés de significativité sur un nombre de répondant-e-s si restreint.

Avant d'entrer dans l'analyse des résultats de l'évaluation, voici quelques informations concernant l'échantillon : en 2008, sur les 18 étudiant-e-s, il y avait 16 femmes et 2 hommes. En 2009, il n'y avait que des femmes. Concernant la langue maternelle, en 2008, 72.2% (n=13) des répondant-e-s étaient de langue maternelle française, 22.2% (n=4) de langue maternelle italienne et 5.4% (n=1) d'une autre langue maternelle, contre 44.4% (n=4) de francophones, 44.4% (n=4) d'italophones et 11.2% (n=1) d'une autre langue maternelle en 2009.

D'une manière générale, les résultats indiquent une nette amélioration entre la première version de mon séminaire et la deuxième. En effet, si l'on prend le résumé de la qualité de l'enseignement, les valeurs sont clairement supérieures pour la deuxième version : concernant le contenu du séminaire, la moyenne (sur 7) est passée de 4.8 (sd=1.7) en 2008 à 5.9 (sd=0.8) en 2009, ce qui correspond à une amélioration de 1.1 ; pour ce qui est de l'engagement personnel de l'enseignant-e, il passe d'une moyenne de 5.3 (sd=1.4) en 2008 à 6.2 (sd=0.9) en 2009, l'amélioration s'élevant donc à 0.9 ; par contre, l'appréciation des exposés n'a pas été évaluée, car ceux-ci n'avaient pas encore eu lieu lorsque le questionnaire a été administré. En outre, si l'on considère les résultats à l'évaluation globale, là aussi on remarque une nette amélioration : en 2008, 50% (n=9) des étudiant-e-s ont répondu qu'ils conseilleraient ce séminaire à d'autres étudiant-e-s, 22.2% (n=4) qu'ils le conseilleraient avec réserve et 27.8% (n=5) qu'ils ne le conseilleraient pas. Tandis qu'en 2009, 88.9% (n=8) des étudiant-e-s ont répondu qu'elles le conseilleraient, contre 11.1% (n=1) qu'elles ne le conseilleraient pas.

Entrons maintenant un peu plus dans le détail en prenant les résultats des différentes sections de façon approfondie. Considérons tout d'abord les valeurs médianes obtenues pour le contenu et le sujet du séminaire. Le tableau 1 indique que pour quasiment chaque question, la valeur est plus élevée pour le deuxième séminaire que pour le premier, l'augmentation variant entre 0.5 et 2 points. Seules deux questions ont gardé la même valeur lors de la deuxième version du séminaire. On voit donc que, d'une manière générale, le contenu et le sujet du séminaire ont été plus appréciés en 2009 qu'en 2008. On pourrait se demander pourquoi ces deux éléments sont évalués plus positivement pour le deuxième séminaire, alors qu'ils sont finalement restés les mêmes. Peut-être ai-je mieux réussi à démontrer l'utilité et l'importance des contenus enseignés. De plus, dans la deuxième version de mon séminaire, j'ai fait un effort pour présenter plus d'exemples concrets aux étudiant-e-s et peut-être que cela s'est ressenti au travers de l'évaluation du contenu et du sujet, qui se sont révélés plus clairs aux yeux des étudiant-e-s. Enfin, il est probable que les nouvelles activités mises sur pied grâce à did@cTIC ont rendu le séminaire plus attractif et intéressant pour les étudiant-e-s. Si l'on se concentre maintenant uniquement sur les résultats obtenus au SA09, on remarque que la plupart des items ont obtenu un score médian de 6 (n=10) et que 3 items ont même obtenu le score maximal de 7. Seuls deux items ont obtenu une valeur médiane de 5, c'est-à-dire juste supérieure au milieu de l'échelle. Il s'agit des questions

demandant aux étudiant-e-s si le sujet du séminaire les intéresse et si ce dernier s'appuie sur des connaissances préalablement acquises. Pour moi, ces résultats sont plutôt logiques, car je conçois tout à fait que ce n'est pas une matière forcément intéressante en soi - l'essentiel étant que les étudiant-e-s en comprennent l'utilité et la pertinence. De plus, étant donné qu'il s'agit de leur première année académique, il est normal que les contenus d'apprentissage ne s'appuient pas en grande partie sur des connaissances préalablement acquises. Cependant, mis à part ces deux résultats mitigés, les réponses indiquent que les étudiant-e-s sont satisfaites par rapport aux autres critères, tels que la structure logique et la présentation du séminaire, la stimulation de la réflexion personnelle, l'utilité des contenus. Les résultats sont donc globalement positifs.

Tableau 1 : valeurs médianes pour les items concernant le contenu et le sujet du séminaire

Items : contenu / sujet du séminaire	SA08 md ¹	SA09 md ¹	Diff ²
1. Le séminaire offre une bonne vue d'ensemble de la thématique	5.5	6	+0.5
2. La réflexion et l'approfondissement de la matière sont stimulés	5	6	+1
3. Les sujets traités sont éclairés de manière critique	5	6	+1
4. L'enseignant-e présente les thèmes du séminaire d'une manière intéressante	4.5	6	+1.5
5. J'acquiers une grande quantité de connaissances dans le séminaire	5	6	+1
6. J'acquiers des connaissances pertinentes et importantes pour l'atteinte de mes objectifs d'études	5	6	+1
7. Le sujet du séminaire m'intéresse	4	5	+1
8. Le séminaire incite à se pencher soi-même sur les contenus	5	6	+1
9. Le séminaire incite les étudiant-e-s à stimuler et développer leurs propres structures du savoir	5	6	+1
10. L'enseignant-e a clairement présenté les plus importants objectifs qu'il a fixés pour son séminaire	6	7	+1
11. Les thèmes/contenus sont axés sur les objectifs d'apprentissage du séminaire	6	6	0
12. De l'un à l'autre, les thèmes sont logiquement structurés	5	7	+2
13. Les contenus d'apprentissage sont mûrement réfléchis	5	6	+1
14. Les contenus d'apprentissage s'appuient sur les connaissances préalablement acquises	5	5	0
15. Les thèmes sont présentés de manière compréhensible	6	7	+1

Pour le groupe d'items se rapportant à l'engagement personnel de l'enseignant-e, là aussi les valeurs médianes du deuxième séminaire sont toutes supérieures à celles du premier, sauf une, qui reste identique à 7 (valeur maximale). Comme l'indique le tableau 2, l'augmentation est en général de 1 point. Je pense que ces résultats s'expliquent par le fait que je me suis sentie beaucoup plus à l'aise et sûre de moi lorsque j'ai animé ce séminaire pour la deuxième fois. Ce gain en assurance s'est certainement traduit par un plus grand enthousiasme durant les séances. En outre, comme je l'ai déjà mentionné plus haut, je me suis efforcée de donner plus d'exemples concrets et de mieux montrer l'utilité des éléments transmis et je pense que cela a porté ses fruits. Globalement, je suis très satisfaite de l'évaluation de mon deuxième séminaire, puisque trois items ont obtenu une valeur médiane de 7 et les trois autres de 6.

¹ Signification des valeurs : 1=ne correspond pas - 7=correspond tout à fait

² Diff = différence de valeur des médians entre 2008 et 2009

Tableau 2 : valeurs médianes pour les items concernant mon engagement personnel

Items : engagement personne de l'enseignant-e	SA08 md ³	SA08 md ³	Diff
16. L'enseignant-e s'investit dans son activité et essaie de transmettre de l'enthousiasme	5.5	7	+1.5
17. L'enseignant-e essaie de motiver les étudiant-e-s	5	6	+1
18. L'enseignant-e se tient à disposition pour des consultations individuelles	7	7	0
19. Le séminaire est clairement structuré	6	7	+1
20. La signification / la pertinence / l'utilité des sujets traités est mise en évidence	5	6	+1
21. La matière est illustrée par des exemples	5	6	+1

Les résultats du troisième groupe d'items concernant l'enseignement interactif sont plus mitigés, comme nous le montre le tableau 3. J'ai principalement été étonnée de la question 22 portant sur l'encouragement de la collaboration entre étudiant-e-s : en effet, l'évaluation de celle-ci a diminué d'un demi-point en 2009 par rapport à 2008, alors que j'ai justement essayé de rendre mon séminaire plus collaboratif en 2009. Mais malgré cette diminution, la valeur médiane en 2009 s'élève à 6, ce qui reste quand même tout à fait positif. Par contre, les valeurs médianes de 2 et 3 obtenues aux deux questions concernant les forums (26 et 27) ne m'étonnent pas, puisque ce ne sont pas des outils que j'utilise régulièrement. Malgré ces résultats négatifs, notons tout de même que 3 items sur 6 ont été évalués de manière plus positive lors du deuxième séminaire et que les résultats sont tous égaux ou supérieurs à 5 - exceptés pour les items concernant les forums, comme je l'ai déjà mentionné ci-dessus.

Tableau 3 : valeurs médianes pour les items concernant l'enseignement interactif

Items : enseignement interactif	SA08 md ⁴	SA09 md ⁴	Diff
22. L'enseignant-e encourage les questions et la collaboration active des étudiant-e-s (pendant le séminaire et/ou sur une plateforme virtuelle, telle Moodle par ex.)	6.5	6	-0.5
23. Les discussions sont bien dirigées (stimuler les interventions et entrer en matière, répartir le temps de parole, etc.)	5	6	+1
24. Le séminaire est un panachage équilibré entre transmission du savoir et discussion	4	5	+1
25. L'enseignant-e met des forums à disposition sur une plateforme virtuelle, telle Moodle par exemple	oui= 93.3%	oui= 100%	6.7%
26. J'utilise les forums de la plateforme virtuelle, telle Moodle par exemple	4	2	-2
27. L'enseignant-e prend part aux forums de discussion et les anime	4.5	3	-1.5

Pour le quatrième groupe de variables se rapportant aux exigences du séminaire, il faut tout d'abord noter que l'échelle d'évaluation est un peu différente. En effet, ici les valeurs ne vont pas de « ne correspond pas » à « correspond tout à fait », mais de « beaucoup trop bas, petit, lent ou faible » à « beaucoup trop élevé, grand, rapide ou fort ». Ainsi, la valeur idéale n'est plus représentée par le maximum (7), mais par le milieu de l'échelle (4), qui correspond à des exigences moyennes. Le tableau 4 indique que, d'une manière générale, les étudiant-e-s

³ Signification des valeurs : 1=ne correspond pas - 7=correspond tout à fait

⁴ Signification des valeurs : pour items 22 à 24 et 27 : 1=ne correspond pas - 7=correspond tout à fait ; pour items 26 et 27 : 1=jamais - 7=très souvent

considèrent les exigences du séminaire trop élevées, et cela est encore plus marqué en 2009 qu'en 2008. En effet, lors de l'évaluation du premier séminaire, quatre items sur sept ont obtenu une valeur médiane de 4 : les étudiant-e-s ont trouvé que le niveau et le rythme du séminaire, la quantité de matière ainsi que le degré de complexité étaient dans la norme. La charge de travail a été le seul item évalué nettement trop élevé (md=6). En 2009, par contre, seuls deux items ont obtenu la valeur médiane de 4, signifiant que seuls le rythme du séminaire et le degré de complexité ont été considérés comme moyens. Deux items ont obtenus la valeur médiane de 6 : la charge de travail, jugée nettement supérieure par rapport aux autres cours/séminaire, et le nombre de crédits ECTS attribués, jugés nettement inférieurs. Le niveau du séminaire est considéré comme supérieur à d'autres enseignements (md=5.5), tout comme les exigences et la quantité de matière (md=5). Personnellement, je ne m'inquiète pas trop du fait que les étudiant-e-s estiment le séminaire trop exigeant et la quantité de travail trop importante. En effet, il m'est arrivé quelques fois de leur demander combien de temps ils/elles avaient consacré à telle ou telle activité et leurs réponses correspondaient à mes estimations. Je ne pense donc pas avoir dépassé le nombre d'heures de travail équivalent à 3 crédits ECTS (entre 75 et 90 heures). D'autant plus que, même si bien souvent les activités à distance demandent relativement beaucoup de travail, les séances en présentiel ne dépassent que rarement une heure. J'estime donc que le temps consacré aux activités à distance est compensé par un nombre d'heures en présentiel relativement faible.

Tableau 4 : comparaison des valeurs médianes pour les items concernant les exigences

Items : exigences	SA08 md ⁵	SA09 md ⁵	Diff
36. En comparaison des autres séminaires fréquentés, le niveau du séminaire est	4	5.5	+1.5
37. En comparaison des autres séminaires fréquentés, ma charge de travail pour le séminaire est	6	6	0
38. Jugée d'après la charge de travail, la dotation en crédits ECTS du séminaire est	5	6	+1
39. Les exigences sont	4.5	5	+0.5
40. La quantité de matière est	4	5	+1
41. Le rythme du séminaire est	4	4	0
42. Par rapport à mes connaissances, le degré de complexité de la matière en tant que telle est	4	4	0

4.2 Mon propre questionnaire d'évaluation du séminaire

4.2.1 Description de l'outil

Le questionnaire d'évaluation que j'ai créé (cf. annexe 8) comprend trois parties principales :

- La première partie concerne l'organisation générale du séminaire et comporte trois questions ouvertes demandant aux étudiant-e-s d'identifier les points positifs et négatifs du séminaire au niveau du contenu, de la forme et de l'organisation, ainsi que de proposer des

⁵ Signification des valeurs : pour items 36, 37 et 39 : 1=beaucoup trop bas - 7=beaucoup trop élevé ; pour item 38 : 1=beaucoup trop élevé - 7=beaucoup trop bas ; pour item 40 : 1=beaucoup trop petit - 7=beaucoup trop grand ; pour item 41 : 1=beaucoup trop lent - 7=beaucoup trop rapide ; pour item 42 : 1=beaucoup trop faible - 7=beaucoup trop fort

améliorations par rapport aux éléments négatifs mis en évidence.

- La deuxième partie porte sur la pertinence, l'utilité et l'intérêt du séminaire, avec des questions qui s'adressent successivement à ces différents points : les éléments théoriques présentés durant le séminaire, les activités en présentiel, les activités à distance et enfin, les documents complétant le cours à lire à distance. Les questions sont les mêmes pour chacun de ces points. Prenons en exemple les questions concernant les activités en présentiel : il est d'abord demandé si, dans leur ensemble, les activités en présentiel sont jugées pertinentes, utiles et intéressantes et si elles complètent le cours de manière adéquate. Puis, deux questions ouvertes portent sur l'identification d'une ou plusieurs activité(s) particulièrement pertinente(s), utile(s) et/ou intéressante(s) et particulièrement non pertinente(s), inutile(s) et/ou inintéressante(s).
- La troisième partie consiste en une auto-évaluation des compétences techniques développées par les étudiant-e-s. Pour cette section, je me suis partiellement inspirée d'un questionnaire qu'avait élaboré l'assistante qui animait ce séminaire avant moi. Tout comme elle l'avait fait auparavant, j'ai listé les compétences techniques que les étudiant-e-s sont censés avoir développées grâce au séminaire en les organisant en huit catégories : utilisation de la plateforme Moodle, utilisation du logiciel PowerPoint, définition d'un thème de travail, sources d'informations, recherche dans les catalogues, recherche dans les bases de données, recherche sur internet, évaluation et citation des sources. Les étudiant-e-s doivent évaluer l'acquisition de chaque compétence sur une échelle de Likert en cinq niveaux, de « pas du tout acquise » à « totalement acquise ». En outre, il est possible de cocher une sixième option s'il s'agit d'une compétence que les étudiant-e-s possédaient déjà avant de suivre ce séminaire (intitulée « compétence déjà acquise auparavant »).

J'ai apporté quelques modifications à ce questionnaire en 2009 : concernant l'utilisation de Moodle, j'ai remplacé l'item « Participer à un forum sur la plateforme Moodle » par « Participer à un sondage sur la plateforme Moodle », étant donné que le choix des thématiques de séminaire a été effectué au moyen d'un sondage et non plus d'un forum. De plus, j'ai supprimé les items sur l'utilisation du logiciel PowerPoint. En effet, lors de la deuxième version de mon séminaire, j'ai décidé de ne pas aborder cet élément, puisque les participant-e-s au premier séminaire m'avaient fait savoir qu'ils connaissaient déjà PowerPoint et que cette présentation ne leur avait pas été utile.

4.2.2 Résultats de l'évaluation

J'ai soumis mes étudiant-e-s à ce questionnaire à la fin de mon premier séminaire (SA08) et à la fin de mon deuxième séminaire (SA09). Je tiens à préciser que j'ai décidé de ne pas traiter ici les réponses aux questions ouvertes, car mon travail étant déjà relativement conséquent, j'ai dû faire un tri dans les éléments que je souhaitais aborder. Je me suis donc contentée d'analyser les réponses aux questions fermées, en inventoriant d'abord le nombre de réponses positives et

négligentes aux questions concernant la pertinence, l'intérêt et l'utilité du séminaire, puis en calculant la valeur médiane pour chacune des compétences techniques développées. A nouveau, je me permets de mettre en garde le lecteur par rapport au faible degré de validité de ces données, à cause du nombre restreint de répondant-e-s (14 en 2008 et 9 en 2009).

En observant le tableau 5, on peut voir que les étudiant-e-s ont perçu la pertinence, l'utilité et l'intérêt du séminaire de manière plus positive lors du deuxième séminaire que lors du premier. En effet, en 2009, la totalité des étudiant-e-s a répondu positivement aux questions concernant les éléments théoriques présentés durant le séminaire, les activités en présentiel et à distance ainsi que les documents complétant le cours à lire à distance. Tandis qu'en 2008, les résultats ont été plus nuancés, bien que globalement positifs également : aucun item n'a obtenu un taux de 100% de réponses positives, puisque, selon les items, entre un et quatre étudiant-e-s ont répondu négativement. Cela correspond tout de même à un taux de réponses positives variant entre 64.3% et 92.9%. Ces résultats sont en accord avec ceux obtenus lors de l'évaluation standardisée, qui a elle aussi démontré que le contenu du séminaire a été plus apprécié en 2009 qu'en 2008. A nouveau, je pense que ces résultats sont imputables au fait que j'ai mieux réussi à démontrer l'utilité de ce séminaire lors de ma deuxième année d'enseignement.

Tableau 5 : comparaison des résultats concernant la pertinence, l'utilité et l'intérêt du séminaire

Items : pertinence / utilité / intérêt du séminaire	SA08		SA09	
	oui	non	oui	non
Pertinence / utilité / intérêt des éléments théoriques présentés	13	1	9	0
Pertinence / utilité / intérêt des activités en présentiel	10	3	9	0
Complémentarité des activités en présentiel par rapport aux éléments théoriques	11	2	9	0
Pertinence / utilité / intérêt des activités à distance	9	4	9	0
Complémentarité des activités à distance par rapport aux éléments théoriques	11	2	9	0
Pertinence / utilité / intérêt des documents à lire à distance	13	1	9	0
Complémentarité des documents à lire par rapport aux éléments théoriques	13	1	9	0

Nous allons entrer maintenant dans la partie du questionnaire qui s'intéresse aux compétences techniques développées par les étudiant-e-s. Pour chaque groupe de compétences, j'ai comparé la valeur médiane en 2008 et en 2009, ainsi que l'occurrence des réponses « compétence déjà acquise auparavant », afin de vérifier si les éléments enseignés sont nouveaux pour les étudiant-e-s ou s'il y a des points déjà connus que je devrais abandonner dans le futur. Concernant tout d'abord l'utilisation de la plateforme Moodle, le tableau 6 indique que les compétences principales ont été totalement acquises, aussi bien en 2008 qu'en 2009. En effet, chaque item a obtenu la valeur maximale de 5, sauf le dernier concernant la participation à un forum ou à un sondage, compétence considérée comme en grande partie acquise (md=4) en 2008 et moyennement acquise en 2009 (md=3). Cela peut s'expliquer par le fait que je n'ai pas montré en détail comment utiliser ces outils et que les étudiant-e-s ont dû se débrouiller par eux-mêmes pour comprendre

leur fonctionnement. A noter encore qu'en 2008, plus de la moitié des étudiant-e-s savaient déjà comment s'inscrire à un cours, trouver des informations et télécharger des documents avant le séminaire, alors qu'en 2009, aucune compétence concernant Moodle ne semblait déjà acquise avant le séminaire. Peut-être qu'en 2008 un-e autre enseignant-e avait déjà montré aux étudiant-e-s les principales fonctionnalités de Moodle, et que cela ne fut pas le cas en 2009.

Tableau 6 : comparaison des résultats concernant l'utilisation de la plateforme Moodle

Items : utilisation de la plateforme Moodle	SA08 md ⁶	SA09 md ⁶	Diff	SA08 o ⁷	SA09 o ⁸
1. S'inscrire dans un cours sur Moodle	5	5	0	8	0
2. Chercher et trouver des informations et des documents sur Moodle	5	5	0	7	0
3. Télécharger un fichier depuis Moodle	4.5	5	+0.5	6	0
4. Consulter et rendre un devoir sur Moodle	5	5	0	2	0
5. Participer à un forum / un sondage Moodle	4	3	-1	3	0

Les compétences liées à l'utilisation de PowerPoint n'ont été évaluées qu'en 2008, étant donné que je n'ai pas réitéré la présentation de l'utilisation de ce logiciel en 2009, puisque les étudiant-e-s m'avaient fait savoir que cela ne leur avait pas été utile, car ils/elles avaient déjà souvent eu recours à PowerPoint durant leurs études antérieures. Cela se reflète d'ailleurs au travers des résultats présentés dans le tableau 7 : à chaque item, environ la moitié des étudiant-e-s a répondu « compétence déjà acquise auparavant ». Cependant, les étudiant-e-s ne maîtrisant pas PowerPoint avant mon séminaire ont considéré les différentes compétences évaluées comme en grande partie ou totalement acquises, cela n'a donc pas été un travail complètement inutile !

Tableau 7 : résultats concernant l'utilisation du logiciel PowerPoint

Items : utilisation du logiciel PowerPoint	SA08 md	SA08 o
6. Réaliser une présentation PowerPoint	4.5	8
7. Choisir un format bien lisible	5	6
8. Insérer divers éléments dans une diapositive	5	7
9. Animer la présentation	4	6

Pour ce qui est des compétences concernant la définition d'un thème de travail et le choix des sources d'informations, le tableau 8 montre que les résultats sont très positifs : en 2008 comme en 2009, toutes les compétences ont été jugées en grande partie acquises (md=4) ou totalement acquises (md=5). Trois items ont obtenu une valeur plus élevée en 2009 : choisir une bonne thématique, inventorier l'ensemble de la question et choisir le bon outil de repérage en fonction des types de documents à trouver. Deux items ont obtenu un score plus faible : définir les mots-clés et les synonymes en Français et en Anglais et choisir les types de documents appropriés pour

⁶ Signification des valeurs : 1=compétence pas du tout acquise - 5=compétence totalement acquise ; 0=compétence déjà acquise auparavant

⁷ Nombre d'étudiant-e-s ayant coché l'option « compétence déjà acquise auparavant » au SA08 (sur 14 répondant-e-s au total)

⁸ Nombre d'étudiant-e-s ayant coché l'option « compétence déjà acquise auparavant » au SA09 (sur 9 répondantes au total)

la réalisation d'un travail de niveau universitaire. En outre, il semble que la définition d'une thématique et le choix des sources sont des éléments tout à fait nouveaux pour les étudiant-e-s. En effet, en 2008 on dénombre en moyenne une réponse « compétence déjà acquise » par item, et en 2009, cette option n'a été sélectionnée qu'une seule fois. Ce sont donc là des objectifs d'apprentissage très importants, qui devront être poursuivis les années suivantes.

Tableau 8 : comparaison des résultats concernant la définition d'un thème de travail et le choix des sources d'informations

Items : définition d'un thème de travail et sources d'informations	SA08 md	SA09 md	Diff	SA08 0	SA09 0
10. Choisir une bonne thématique	4	5	+1	2	0
11. Inventorier l'ensemble de la question	4	5	+1	1	0
12. Définir les mots-clés pertinents et les synonymes en Français / Anglais	4.5	4	-0.5	0	0
13. Créer des équations de recherche pertinentes	4	4	0	1	1
14. Planifier une recherche documentaire selon les principales étapes présentées durant le séminaire	4	4	0	1	0
15. Choisir les types de documents appropriés pour la réalisation d'un travail de niveau universitaire	5	4	-1	1	0
16. Choisir le bon outil de repérage en fonction des types de document à trouver	4	5	+1	1	0

Pour ce qui est de la recherche dans les catalogues de bibliothèque, les résultats ont été meilleurs pour le premier séminaire que pour le deuxième, comme nous l'indique le tableau 9. En 2008, la majorité des items (7 sur 10) ont obtenu un score de 5 (compétence totalement acquise), deux autres ont obtenu 4.5 et un seul 4 (compétence en grande partie acquise). Tandis qu'en 2009, quasiment tous les items ont obtenu un score de 4. Un item a obtenu un score de 5 et un autre, « utiliser la liste de documents trouvés », a été évalué à seulement 3 (compétence moyennement acquise). Je n'ai pas réellement d'explication concernant cette baisse en 2009, si ce n'est que la séance sur la recherche dans les catalogues n'a pas été animée par le même intervenant que l'année précédente. Etant donné que je n'ai pas pu être présente à cette séance, je ne peux pas me positionner par rapport au contenu de ce cours et à la qualité de l'enseignement. Je ne sais donc pas si l'intervenant est en cause dans ces résultats. Concernant la nouveauté de ces compétences, on remarque qu'en 2008, seules deux compétences semblaient n'être connues d'aucun-e étudiant-e avant le séminaire. Il s'agit d' « utiliser les filtres de recherche et la logique booléenne », ainsi que « se repérer dans les résultats de la recherche ». Alors qu'en 2009, la plupart des compétences ont été considérées comme nouvelles, puisque seulement trois d'entre elles ont été évaluées comme déjà acquises auparavant, et par un faible nombre d'étudiant-e-s (entre 1 et 3). Il s'agit des compétences suivantes : « réaliser une recherche d'information efficace », « réaliser une recherche par type de documents » et « utiliser le dossier lecteur ».

Tableau 9 : comparaison des résultats concernant la recherche dans les catalogues

Items : recherche dans les catalogues	SA08	SA09	Diff	SA08	SA09
	md	md		0	0
17. Accéder aux catalogues fribourgeois et romand	5	4	-1	5	0
18. Réaliser une recherche d'information efficace	5	4	-1	3	3
19. Réaliser une recherche par type de documents	5	4	-1	1	1
20. Utiliser les filtres de recherche et la logique booléenne	4.5	4	-0.5	0	0
21. Se repérer dans les résultats de la recherche	5	4	-1	0	0
22. Utiliser les éléments de la notice bibliographique	4.5	4	-0.5	2	0
23. Localiser les exemplaires à la bibliothèque PSPE	5	5	0	1	0
24. Commander les exemplaires en ligne dans le catalogue fribourgeois et sur RERO	5	4	-1	4	0
25. Utiliser le dossier lecteur	5	4	-1	4	2
26. Utiliser la liste de documents trouvés	4	3	-1	2	0

Passons maintenant aux compétences propres à la recherche dans les bases de données, illustrées dans le tableau 10. Là encore, les résultats sont moins bons en 2009 qu'en 2008 : lors du premier séminaire, les quatre items ont obtenu la valeur médiane maximale de 5, tandis que lors du deuxième, trois items ont obtenu un score de 4, et un item seulement 3, indiquant que la compétence « trouver des articles dans les périodiques de la bibliothèque PSPE » n'a été évaluée que comme « moyennement acquise ». A nouveau, je ne m'explique pas vraiment cette baisse en 2009, d'autant plus que cette séance a été animée par le même intervenant lors des deux séminaires. Par contre, ce sont des compétences inédites pour les étudiant-e-s, puisque les deux premières compétences ont été considérées comme déjà acquises par un-e seul-e étudiant-e en 2008 et aucun-e en 2009. Il est donc nécessaire de continuer à enseigner ces éléments.

Tableau 10 : comparaison des résultats concernant la recherche dans les bases de données

Items : recherche dans les bases de données	SA08	SA09	Diff	SA08	SA09
	md	md		0	0
27. Trouver des articles dans les périodiques de la bibliothèque PSPE	5	3	-2	1	0
28. Accéder aux périodiques électroniques auxquels la BCU est abonnée par la EZB ou le catalogue en ligne de la BCU	5	4	-1	1	0
29. Accéder aux bases de données bibliographiques proposées par la BCU par le site de la BCU	5	4	-1	0	0
30. Repérer des références dans des bases de données bibliographiques	5	4	-1	0	0

La recherche sur Internet n'a pas été considérée comme réellement acquise par mes étudiant-e-s, et cela aussi bien lors du premier que lors du deuxième séminaire. En effet, le tableau 11 démontre qu'en 2008, toutes les compétences ont été considérées comme « en grande partie acquises » (md=4), et qu'en 2009, trois items ont obtenu un score de 4 et deux items un score de 3 seulement : « trouver des dictionnaires informatiques » et « utiliser des bases de données bibliographiques » ont donc été considérées comme moyennement acquises par les étudiant-e-s de 2009. Ces résultats suggèrent que je devrais peut-être revoir ma façon d'enseigner la recherche sur Internet. En effet, cette séance consiste en différentes activités que les étudiant-e-s

doivent réaliser à distance (cf. description du cours n°6, p.11). Il faudrait éventuellement intégrer une partie en présentiel, soit sous forme d'introduction aux exercices, ou alors sous forme de debriefing après l'activité à distance. Un étudiant m'avait d'ailleurs informé qu'il aurait trouvé utile de prendre un peu de temps pour discuter après coup des difficultés rencontrées lors de l'activité. Concernant l'option « compétence déjà acquise auparavant », il y a à nouveau beaucoup plus d'étudiant-e-s qui l'ont cochée en 2008 qu'en 2009, puisqu'elle apparaît à chaque item entre 2 et 6 fois en 2008, et seulement une fois pour un item en 2009 (« chercher de l'information dans les moteurs de recherche »).

Tableau 11 : comparaison des résultats concernant la recherche sur Internet

Items : recherche sur internet	SA08	SA09	Diff	SA08	SA09
	md	md		0	0
31. Trouver des dictionnaires informatiques	4	3	-1	4	0
32. Utiliser des bases de données bibliographiques	4	3	-1	2	0
33. Chercher de l'information dans les moteurs de recherche	4	4	0	6	1
34. Chercher de l'information dans les métamoteurs de recherche	4	4	0	2	0
35. Chercher de l'information dans des sites spécialisés sur un domaine particulier	4	4	0	3	0

Le dernier groupe de compétences évaluées concerne l'évaluation et la citation des sources selon les normes APA. Le tableau 12 présente des résultats tout à fait positifs par rapport à l'acquisition de ces compétences, et identiques pour les deux séminaires : les deux items concernant l'évaluation des documents ont obtenus une valeur médiane de 4 (compétences en grande partie acquises) et les compétences concernant les normes APA ont toutes été considérées comme totalement acquises (md=5). Je dois avouer que je suis très satisfaite de ces résultats, car l'acquisition des normes APA compte parmi les objectifs d'apprentissage les plus importants de mon séminaire. Et je me rends compte également qu'il s'agit d'une matière vraiment nécessaire, puisque la plupart des étudiant-e-s ne connaissaient pas ces normes avant mon séminaire. En 2008, un-e étudiant-e semblait déjà maîtriser l'ensemble des compétences évaluées, et en 2009, 5 compétences ont été jugées déjà acquises par un-e seul-e étudiant-e.

Tableau 12 : comparaison des résultats concernant l'évaluation et la citation des sources

Items : évaluation et citation des sources (normes APA)	SA08	SA09	Diff	SA08	SA09
	md	md		0	0
36. Evaluer la qualité d'un document	4	4	0	1	0
37. Evaluer la pertinence d'un document par rapport au travail à réaliser	4	4	0	2	0
38. Respecter les droits d'auteur et éviter le plagiat	5	5	0	3	1
39. Rédiger une citation directe de moins de 5 lignes	5	5	0	1	1
40. Rédiger une citation directe de plus de 5 lignes	5	5	0	1	1
41. Rédiger une citation indirecte	5	5	0	1	1
42. Reproduire une citation directe / indirecte d'une source secondaire	5	5	0	1	1
43. Citer ses sources en respectant le type de document	5	5	0	1	0
44. Rédiger une liste de références	5	5	0	1	0

5 CONCLUSION

5.1 Rappel des objectifs de départ et synthèse des résultats

Pour conclure ce travail, je voudrais tout d'abord revenir sur les résultats de l'évaluation de mes deux séminaires et en faire une brève synthèse, afin de vérifier par la suite si les objectifs que je m'étais fixés avant d'entreprendre la formation did@cTIC ont été atteints. Pour rappel, je visais, à court terme, une amélioration de mon séminaire et une plus grande satisfaction des étudiant-e-s à son égard, notamment en augmentant son interactivité et en améliorant les dispositifs d'évaluation. Je souhaitais également me sentir plus compétente et plus sûre de moi en face des étudiant-e-s. À plus long terme, j'espérais que mon diplôme en didactique universitaire apporterait une plus-value à mon CV et m'aiderait à m'engager dans une carrière académique après l'obtention de ma thèse de doctorat. Pour ce qui est des objectifs de mon travail de fin d'études, j'envisageais dans un premier temps d'inventorier les améliorations apportées à mon séminaire grâce à did@cTIC, puis de mettre en lumière les compétences que j'aurais développées grâce aux modules suivis et aux travaux de validation réalisés, et enfin, de déterminer si ces améliorations seraient ressenties par les étudiant-e-s au travers des deux questionnaires d'évaluation de mon séminaire.

Après ce bref rappel de mes objectifs, passons à la synthèse des évaluations. Les résultats des deux évaluations auxquelles j'ai soumis mes étudiant-e-s montrent une certaine incohérence. En effet, si l'évaluation de la satisfaction globale du séminaire, mesurée au moyen du questionnaire proposé par le Service de l'évaluation et de la gestion qualité de l'université de Fribourg, ainsi que par la deuxième partie du questionnaire que j'ai réalisé (pertinence, utilité et intérêt du séminaire), s'est révélée de manière générale meilleure en 2009 qu'en 2008, l'évaluation de l'acquisition des compétences techniques, par contre, a mis en évidence des résultats globaux inférieurs pour mon deuxième séminaire. Ainsi, le questionnaire standardisé a révélé une meilleure appréciation en 2009 du contenu et du sujet du séminaire, ainsi que de l'engagement personnel de l'enseignant-e, et des résultats plus ou moins identiques pour les deux années en ce qui concerne la qualité interactive de l'enseignement. Quant aux exigences, déjà considérées comme fortes en 2008, elles ont été jugées encore plus élevées en 2009. Le deuxième questionnaire administré aux étudiant-e-s a montré une évaluation de la pertinence, de l'utilité et de l'intérêt du séminaire plus positive en 2009. Cependant, les compétences techniques concernant la recherche dans les catalogues, dans les bases de données et sur Internet ont été considérées comme moins bien développées en 2009, tandis que l'acquisition des compétences liées à l'utilisation de Moodle, à la définition d'un thème de travail, au choix des sources d'information et à l'évaluation et à la citation des sources ont été évaluées de façon plus ou moins similaire pour les deux séminaires.

5.2 Retour réflexif sur l'atteinte des objectifs

Dans cette deuxième partie de ma conclusion, plus réflexive, j'aimerais me pencher sur la réalisation des objectifs que je m'étais fixés en m'engageant dans la formation did@cTIC. Sur la base de la synthèse des résultats présentée ci-dessus, je peux affirmer que mon premier objectif a été en grande partie atteint. En effet, mon séminaire semble avoir été nettement plus apprécié au SA09 qu'au SA08. Je pense donc avoir réussi à rendre mon dispositif de formation plus attractif grâce aux améliorations que did@cTIC m'a permis d'y apporter. Cependant, je tiens à préciser qu'il s'agit là uniquement d'une évaluation subjective de la part des étudiant-e-s, qui ont exprimé leur satisfaction personnelle à l'égard de mon séminaire. Cela est d'ailleurs illustré par le fait que l'évaluation des compétences développées durant le séminaire n'a pas connu la même évolution, puisque les étudiant-e-s ont estimé avoir acquis ces compétences de façon identique, ou même dans une moindre mesure selon les cas, en 2009 qu'en 2008. Malgré cela, je dois dire que je suis tout de même très satisfaite des résultats de ces évaluations, car ils représentent à mes yeux une réelle évolution dans ma pratique d'enseignement. Les profils d'évaluation présentés en annexe 9 illustrent d'ailleurs très bien cette évolution. Je peux ainsi affirmer que mon deuxième objectif, qui concernait ma confiance en moi, a également été atteint : je me sens effectivement beaucoup plus sûre de moi et de mes compétences, aussi bien en matière d'enseignement que d'encadrement de travaux individuels. Je me sens également plus à l'aise dans le contact avec les étudiant-e-s, que se soit lors de rendez-vous dans le cadre du suivi de travaux individuels ou en face d'un groupe classe lors des séances de séminaire. Quant à mon troisième objectif, qui se rapportait à l'atout que pourrait constituer mon diplôme en didactique universitaire pour mon CV et ma carrière académique, je ne peux pas encore me prononcer sur son degré d'atteinte, étant donné qu'il s'agit d'un objectif à plus long terme. Je devrai donc pour cela attendre la fin de mon assistantat et l'achèvement de ma thèse de doctorat.

En ce qui concerne les buts de mon travail de diplôme, je peux dire que je les considère tous les trois comme totalement accomplis. En effet, je pense avoir réussi à décrire l'ensemble des améliorations apportées à mon séminaire grâce aux différents modules suivis et aux travaux de validation réalisés. Puis, à partir de cette description, j'ai tenté de faire l'inventaire le plus exhaustif possible des compétences que j'ai pu développer et je crois y être assez bien parvenue, même s'il en reste peut-être quelques-unes auxquelles je n'aurais pas pensé... Enfin, j'estime avoir réussi à démontrer, par le biais des questionnaires d'évaluation administrés, que les améliorations amenées à la deuxième version de mon séminaire ont été ressenties par les étudiant-e-s. Même si cela ne s'est pas vraiment reflété au niveau de leur évaluation du degré d'acquisition des compétences, leur contentement a été clairement exprimé dans l'évaluation de la satisfaction générale à l'égard du séminaire.

5.3 Conclusions finales

Ce travail de diplôme m'a vraiment été très bénéfique, puisqu'il m'a permis de revenir sur tout ce que j'ai accompli depuis septembre 2008. Il m'a aidé à me remémorer, d'une part, le temps, l'investissement et les efforts consacrés à cette formation, pour la participation aux modules de cours et aux communautés de pratique, ainsi que pour la réalisation des travaux de validation, et d'autre part, à prendre conscience de tous les apprentissages réalisés, de toutes les compétences acquises et des nombreuses expériences vécues et partagées avec les autres participant-e-s. Ainsi, j'ai pu me rendre compte, par le biais de ce travail, combien ce parcours de formation a été enrichissant pour moi et les apprentissages réalisés significatifs pour mon développement professionnel. J'ai en effet constaté de réels progrès dans ma pratique, aussi bien au niveau de l'enseignement que de l'encadrement individuel des étudiant-e-s. Bien évidemment, ces progrès ne sont pas uniquement le fruit de la formation did@cTIC, ils proviennent également du fait que j'ai acquis une certaine expérience dans ces domaines durant les deux années qui se sont écoulées depuis mon engagement en tant qu'assistante au département des Sciences de l'éducation. Enfin, un dernier point que je souhaiterais mettre en évidence est l'utilité de cette formation pour mon avenir professionnel. Car, en plus des éléments que j'ai pu appliquer directement à ma pratique, je suis convaincue que les apprentissages réalisés me serviront encore plus tard, lorsque je devrai mettre sur pied d'autres dispositifs de formation. Pour terminer sur une métaphore, je dirais que did@cTIC m'a permis de me confectionner une sorte de « boîte à outils », qu'il me suffira de rouvrir en temps voulu pour y sélectionner les instruments nécessaires et les utiliser de façon adéquate pour concevoir un nouveau cours ou séminaire.

6 RÉFÉRENCES

- American Psychological Association (2001). *Publical manual of the American Psychological Association, Fifth edition*. Washington DC : American Psychological Association.
- Bélanger, M. (1994). *Le « brainstorming » : Une technique de créativité pour les groupes cohésifs et de fonctionnement optimal*. Retrieved December 2, 2009 from <http://creativitequebec.ca/>.
- Bettinville, A. (2008). *L'évaluation de l'enseignement à l'université de Fribourg (CH)*. Support de cours du module B de la formation did@cTIC, Centre de Didactique universitaire, Université de Fribourg.
- Charlier, B. (2008). *Enseignement et apprentissage*. Notes de cours du module A de la formation did@cTIC, Centre de Didactique universitaire, Université de Fribourg.
- Daele, A., & Platteaux, H. (2009). *Comment concevoir un scénario pédagogique ?* Support de cours du module A6 de la formation did@cTIC, Centre de Didactique universitaire, Université de Fribourg.
- De Ketele (2009). *L'évaluation*. Support de cours du module B1 de la formation did@cTIC, Centre de Didactique universitaire, Université de Fribourg.
- Gilles, J.-L. (2009). *Outils d'évaluation et de suivi des apprentissages en ligne*. Support de cours du module B5 de la formation did@cTIC, Centre de Didactique universitaire, Université de Fribourg.
- Guertin, H. (2005). *Les six étapes d'un projet de recherche d'information*. Retrieved November 26, 2009 from <http://www.ebsi.umontreal.ca>.
- Longchamp Reuge, J., & Pernet, N. (2008). *Recherche documentaire sur Internet*. Support de cours : Ecole d'études sociales et pédagogiques de Lausanne.
- Pochet, B., & Thirion, P. (1998). Formation documentaire et projets pédagogiques. *Bulletin des bibliothèques de France*, 44(1), 16-22.
- Prégent, R. (1990). Le choix d'une ou plusieurs méthodes d'enseignement. In *La préparation d'un cours* (pp. 87-115). Montréal : Ed. de l'Ecole polytechnique de Montréal.
- Rezzonico, A. (2005). La recherche sur Internet. Support de cours du module EDU17 de la formation did@cTIC, Haute école de Gestion de Genève.
- Rossier, L., Dumas, A., & Baumann, F. (2001). *Porte-plume et porte-voix*. Document accompagnant le séminaire d'Introduction à la Psychologie, Département de Psychologie, Université de Fribourg.

7 ANNEXES

Table des annexes

7.1	Annexe 1 : scénario pédagogique initial _____	43
7.2	Annexe 2 : décompte des modules suivis _____	55
7.3	Annexe 3 : analyse du scénario pédagogique selon les 19 dimensions de l'apprentissage _____	56
7.4	Annexe 4 : exemple d'une fiche pour l'activité de brainwriting _____	58
7.5	Annexe 5 : grille d'évaluation du travail de séminaire _____	60
7.6	Annexe 6 : objectifs d'apprentissage et examen sur les normes APA _____	62
7.7	Annexe 7 : questionnaire pour l'évaluation des séminaires des programmes Bachelor _	67
7.8	Annexe 8 : mon propre questionnaire d'évaluation du séminaire _____	69
7.9	Annexe 9 : comparaison des profils d'évaluation (SA08 vs SA09) _____	75

7.1 Annexe 1 : scénario pédagogique initial

Description					
Nom de l'activité : Séminaire intégrateur du module 1 : fondements des sciences de l'éducation					
Description synthétique : <p>Durant son cursus de formation, l'étudiant-e en sciences de l'éducation sera amené à rédiger et à présenter plusieurs travaux écrits. L'activité d'écriture et de présentation orale implique un travail de planification, de recherche documentaire et de synthèse et pour ce faire, l'étudiant doit développer certaines compétences de base : la définition du sujet de recherche, le choix des sources d'information, l'utilisation de nouvelles technologies, le repérage de l'information, l'évaluation, l'utilisation et la présentation de l'information.</p> <p>Ce séminaire a pour objectif d'amener les étudiant-e-s à s'approprier un certain nombre d'outils de recherche et de gestion d'information, à se familiariser avec diverses sources d'informations dans le domaines des Sciences de l'éducation, ainsi qu'à développer des compétences au niveau de la lecture et de l'argumentation et de la présentation écrite et orale.</p>					
ECTS prévus pour l'activité : 3 ECTS (env. 90 heure de travail)					
Durée estimée pour l'apprenant-e (heures / semaines)		face à face (FaF) : 2h/sem.		en ligne (@) : les activités en ligne sont comprises dans le temps de travail personnel.	
				travail personnel : 2h/sem. + 30h au total pour la préparation du travail de séminaire	
Personnes ressources (nombre)		enseignante : 1	tuteurs/trices :	pairs :	soutien technique :
					autres : 1 (Thomas Henkel : formateur des utilisateurs de la BCU)

Objectifs

savoir-refaire / savoir-redire	- nommer les différentes étapes de la recherche documentaire
savoir-faire convergents	<ul style="list-style-type: none"> - distinguer les différents types d'outils à disposition pour la recherche documentaire - distinguer les différents types de documents exploitables pour réaliser un travail - décrire la structure d'un article scientifique et identifier les différentes sections qui le composent - appliquer les normes APA (citations/mentions, sources, liste de référence)
savoir-faire divergents	<ul style="list-style-type: none"> - rechercher de l'information à l'aide d'outils efficaces * - évaluer la qualité de l'information en utilisant des critères pertinents pour la sélectionner * - concevoir une problématique en utilisant l'information de manière pertinente * - exploiter l'information de manière pertinente en l'articulant dans un discours personnel * - construire son opinion, l'argumenter, l'adapter * - communiquer par oral et par écrit en français en respectant les règles usuelles de la langue * - formaliser de l'information et communiquer en respectant les règles correspondant aux différents types de discours * - utiliser différentes technologies à disposition pour ses apprentissages * - prendre des notes exploitables et saisir les éléments importants d'un discours * - capter et synthétiser de manière pertinente les différents apports reçus (cours, textes, conférences,...) * - établir des ponts entre les différentes disciplines des sciences de l'éducation * - lire un article scientifique et repérer les éléments importants
savoir-être / savoir-devenir	<ul style="list-style-type: none"> - démontrer son implication active dans le dispositif de formation * - faire preuve de réflexivité par rapport à ses apprentissages ou expériences personnelles * - développer une autonomie dans son travail et un sens des responsabilités * - être capable de collaborer de manière constructive avec d'autres personnes * - s'organiser de manière adéquate en respectant les échéances, les délais, ses planifications *

NB : pour définir mes objectifs, je me suis basée sur le document « Synthèse des évaluations des compétences pour les modules du Bachelor » créé suite à la journée au vert du département des sciences de l'éducation (25 septembre 2006). Les objectifs suivis d'un astérisque (*) proviennent de ce document. Les autres objectifs sont ceux que j'ai ajoutés par moi-même.

Prise en compte de l'apprenant-e

(dans la préparation, la réalisation, l'intégration et le réinvestissement de la situation d'apprentissage)

De ses caractéristiques individuelles

- ses projets,
- ses prérequis,
- ses conceptions de l'apprentissage

Ce que je fais déjà :

- Respect des différentes conceptions de l'apprentissage que peuvent avoir les étudiant-e-s : proposer des activités variées qui font appel à ces différentes conceptions (augmentation quantitative de connaissances, mémoriser et reproduire, appliquer, comprendre, voir quelque chose de manière différente, changer comme personne)
- Prise en compte du fait que ce sont des étudiant-e-s de première année (débutants à l'université) : enseignement assez « directif » et étudiant-e-s bien encadrés
- Choix de la thématique du travail de séminaire : les étudiant-e-s peuvent choisir leur thème parmi une liste proposée. Ainsi, ils ont la liberté de choisir un thème selon leurs intérêts.

Ce que je souhaiterais faire l'année prochaine :

Mettre sur pied une évaluation des pré-requis sous la forme d'un questionnaire que je ferais remplir par les étudiant-e-s (en ligne ou sur papier durant la première séance). Je pourrais éventuellement intégrer quelques questions concernant leurs attentes par rapport au séminaire.

De sa motivation

Comment susciter leur motivation ?

- Montrer l'importance de ce qui est enseigné afin de susciter et/ou maintenir une motivation intrinsèque : bien insister sur le fait que tous les savoirs qu'ils vont acquérir au cours de ce séminaire vont leur être utiles tout au long de leurs cursus universitaires.
- Augmenter le sentiment d'auto-détermination des étudiant-e-s afin d'augmenter leur motivation : laisser une certaine liberté aux étudiant-e-s, même dans des tâches imposées. Par exemple, choix de la thématique du travail de séminaire ou choix entre plusieurs textes proposés lors d'activités à réaliser à distance.
- Toujours pour augmenter le sentiment d'auto-détermination, fixer un but à long terme, qui est la rédaction du travail de séminaire. Afin de faciliter la poursuite de ce but, le fractionner en sous-buts à plus court terme : créer des sous-étapes dans la rédaction du travail de séminaire (1. cerner le sujet et trouver des mots-clé ; 2. faire plusieurs recherches documentaires grâce aux différents outils vus durant le séminaire ; 3. créer un plan provisoire ; 4. présenter une ébauche et un plan du travail aux collègues pour avoir un feedback ; 5. plan définitif ; 6. rédaction du travail)
- Mise en pratique immédiate de ce qu'ils ont appris durant la séance par des activités à distance afin de leur en montrer l'importance et d'augmenter leur sentiment d'auto-efficacité (« je suis capable de reproduire ce qu'on a appris durant le séminaire »)

Planification des activités d'apprentissages

Méthodes

Cours n°1 : présentation et planification du séminaire (objectifs, contenu, forme, support, validation) ; introduction à Moodle et au catalogue du CFDP

En présentiel :

- Présentation (orale à l'aide de PowerPoint) du contenu du séminaire, des objectifs d'apprentissage et du programme du séminaire
- Démonstration du fonctionnement de la plateforme Moodle
- Démonstration de l'utilisation du catalogue CFDP (Centre fribourgeois de documentation pédagogique)

- Transmissif
- Transmissif
- Transmissif

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Exercices de recherche dans le catalogue du CFDP (activité individuelle)
- Lire un texte sur les étapes de la recherche documentaire (Pochet & Thirion, 1998) et répondre à quelques questions (activité individuelle)

- Individualiste
- Individualiste

Cours n°2 : présentation des exigences pour le travail de séminaire et l'exposé oral ; présentation de la bibliothèque PSPE ; introduction à Microsoft PowerPoint

Intervenant externe pour la présentation de la bibliothèque (Thomas Henkel, formateur des utilisateurs de la BCU)

En présentiel :

- Présentation (orale à l'aide de PowerPoint) de la bibliothèque PSPE + visite
- Présentation (orale à l'aide de PowerPoint) du travail de séminaire et de l'exposé oral : description générale, objectifs, évaluation, échéance, exigences
- Démonstration de l'utilisation du logiciel Microsoft PowerPoint : fonctions principales du logiciel ; comment créer une présentation ; conseils d'écriture

- Transmissif
- Transmissif
- Transmissif

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Lecture des documents complétant le cours (activité individuelle)
- Réaliser une présentation PowerPoint à partir de l'article lu la semaine précédente (activité individuelle ou en groupe de 2-3 étudiant-e-s ⇒ à choix)

- Transmissif
- Individualiste (seul) ou collaboratif (en groupe)

Cours n°3: présentation des thèmes pour les travaux de séminaire ; introduction à la recherche documentaire (étapes, outils de repérage, types de documents)

En présentiel :

- Présentation (orale à l'aide de PowerPoint) des thèmes à choix pour le travail de séminaire
- Présentation (orale à l'aide de PowerPoint) des étapes de la recherche documentaire
- Présentation (orale à l'aide de PowerPoint) des types d'outils pour la recherche documentaire
- Activité en présentiel : discussion/réflexion par groupe de 2-3 étudiant-e-s sur les types de documents à consulter pour la rédaction d'un travail (de séminaire ou de bachelor par exemple), puis mise en commun par un tour de table
- Présentation (orale à l'aide de PowerPoint) des types de documents à consulter

A distance :

- Lecture des documents complétant le cours (activité individuelle)
- Lecture de fiches de travail pour préparer l'activité à distance de la semaine prochaine (activité individuelle)

- Transmissif
- Transmissif
- Transmissif
- Collaboratif

- Transmissif

- Transmissif
- Transmissif

Cours n°4 : introduction aux catalogues fribourgeois et romand

Séance entièrement menée par Thomas Henkel

En présentiel :

- Présentation (orale à l'aide de PowerPoint) : les fonctions du catalogue ; comment localiser des documents ; explication des « mots-matière » ; comment commander/réserver ; prêt entre bibliothèques (catalogue RERO)
- Activité individuelle en présentiel : rechercher différentes références dans le catalogue

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Lecture des documents complétant le cours (activité individuelle)
- Activité de préparation à la recherche documentaire pour le travail de séminaire : mettre sur pied un calendrier du travail, rassembler ses connaissances, identifier les principaux concepts, créer des équations de recherche, choisir les sources à consulter (activité en groupe ⇒ mêmes groupes que pour les travaux de séminaire)
- Recherche documentaire en lien avec la thématique du travail de séminaire dans les catalogues de bibliothèque

- Transmissif
- Individualiste

- Transmissif
- Collaboratif

- Individualiste

Cours n°5 : présentation des articles scientifiques (généralités ; structure d'un article scientifique ; comment lire un article scientifique)

En présentiel :

- Présentation (orale à l'aide de PowerPoint) de généralités par rapport aux articles scientifiques (définition, caractéristiques principales) et de la structure
- Activité en présentiel : parcourir rapidement 4 textes mis à disposition par l'enseignante, puis réflexion/discussion en groupes de 2-3 étudiant-e-s : lesquels sont des articles scientifiques et pourquoi ? De quels types sont les autres textes ? Ensuite mise en commun par un tour de table
- Présentation (orale à l'aide de PowerPoint) des différentes sections d'un article scientifique
- Activité en présentiel : réflexion/discussion en groupe de 2-3 étudiant-e-s : dans l'article scientifique identifié précédemment, reconnaître les différentes sections ; puis mise en commun par un tour de table

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Lecture des documents complétant le cours (activité individuelle)
- Lire un article scientifique choisi parmi 5 et remplir une fiche de lecture (questions par rapport au contenu et à la forme de l'article) + auto-correction en groupes

- Transmissif
- Collaboratif
- Transmissif
- Collaboratif
- Transmissif
- Individualiste + collaboratif

Cours n°6 : autoformation à la recherche sur Internet

Pas de séance plénière : activité individuelle à réaliser à distance !

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Partie A : lire deux textes introductifs concernant la recherche documentaire sur Internet
- Partie B : site Internet proposant un didacticiel sur la recherche documentaire : faire le diagnostic de départ ; effectuer les différents modules proposés sur le site ; effectuer le diagnostic de sortie
- Partie C : consultation libre d'un autre site Internet proposant une aide à la recherche d'informations sur Internet
- Partie D : recherche documentaire en lien avec la thématique du travail de séminaire sur Internet
- Partie E : rédiger un bilan d'apprentissage par rapport à l'ensemble de l'activité

- Transmissif
- Individualiste
- Individualiste
- Individualiste
- Individualiste

Cours n°7 : évaluation des sources ; normes APA (citation des sources et liste de référence)

En présentiel :

- Présentation (orale à l'aide de PowerPoint) : évaluation de la qualité et de la pertinence des sources
- Présentation (orale à l'aide de PowerPoint) : sensibilisation au plagiat
- Présentation (orale à l'aide de PowerPoint) des normes APA : citations directes/indirecte ; liste de références
- Activité en présentiel : présentation par l'enseignante d'une liste de références écrite selon les normes APA ; discussion/réflexion en groupes de 2-3 étudiant-e-s pour trouver de quel type de document il s'agit ; puis mise en commun par un tour de table

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Lecture des documents complétant le cours (activité individuelle)
- Exercices d'application des normes APA (activité individuelle)

- Transmissif
- Transmissif
- Transmissif
- Collaboratif

- Transmissif
- Individualiste

Cours n°8: introduction générale aux bases de données

Séance entièrement menée par Thomas Henkel

En présentiel :

- Présentation (orale à l'aide de PowerPoint) des avantages et inconvénients des bases de données
- Présentation (orale à l'aide de PowerPoint) de l'offre de la BCU en matière de périodiques électroniques
- Présentation (orale à l'aide de PowerPoint) : comment se connecter aux bases de données
- Présentation (orale à l'aide de PowerPoint) : principes généraux de la recherche (phase précédant la recherche ; recherche globale ; recherche combinée ; mots et phrases ; après la recherche)
- Activité individuelle en présentiel : exploration de différentes bases de données et recherche d'articles sur des thématiques proposées par les étudiant-e-s

A distance : (devoirs à déposer sur Moodle jusqu'au lundi suivant)

- Lecture des documents complétant le cours
- Recherche documentaire en lien avec la thématique du travail de séminaire dans les bases de données
- Préparation du travail de séminaire : mise en commun des références trouvées et rédaction de la liste de références et du plan de travail provisoire pour le travail de séminaire (travail en groupe)

- Transmissif
- Transmissif
- Transmissif
- Transmissif

- Individualiste

- Transmissif
- Individualiste
- Collaboratif

<p><u>Cours n°9</u> : présentation des stages I et II ; présentation de l'activité « pratique et observation de l'appui à l'apprentissage »</p> <p><i>Cette séance ne fait pas vraiment partie du séminaire.</i></p> <p><i>Présentation des stages (avec ma collègue Annick Rossier Morel) et de l'activité « Pratique et observation de l'appui à l'apprentissage »</i></p>	
<p><u>Cours n°10</u> : préparation de l'exposé oral</p> <p><i>Pas de séance plénière : activité en groupe à réaliser à distance !</i></p> <p><u>A distance</u> :</p> <ul style="list-style-type: none"> - Mise au point en groupe de ce qui va être présenté aux collègues et préparation de la présentation PowerPoint 	<ul style="list-style-type: none"> - Collaboratif
<p><u>Cours n°11 à 14</u> : exposés oraux ; travail sur la grille d'évaluation</p> <p><u>En présentiel</u> :</p> <ul style="list-style-type: none"> - Présentation orale à l'aide de PowerPoint de la thématique du travail de séminaire par les différents groupes - Ecoute et évaluation du groupe qui présente par les collègues (évaluation sur le comportement, la forme et le contenu) - Discussion en commun (toute la classe) par rapport à la présentation (comportement, forme et contenu) - Réflexion/discussion en groupes de 2-3 étudiant-e-s : quels critères pourrait-on utiliser pour évaluer la présentation ? ; puis mise en commun par un tour de table ⇒ But : création progressive d'une grille d'évaluation <p><u>A distance</u> : (devoirs à déposer sur Moodle au plus tard une semaine après l'exposé)</p> <ul style="list-style-type: none"> - Pour le groupe qui présente : bilan d'expérience par rapport à la présentation orale 	<ul style="list-style-type: none"> - Transmissif / collaboratif - Transmissif / individualiste - Collaboratif - Collaboratif - Collaboratif

Évaluation des apprentissages

<p>Type d'évaluation (formative, sommative)</p>	<p><u>2 types d'évaluation</u> :</p> <ul style="list-style-type: none"> - Formative (activités à distance à réaliser tout au long du semestre, après chaque séance du séminaire) - Sommative (travail de séminaire à rendre à la fin du semestre, après le séminaire)
<p>Fonctions (diagnostique, pronostique, certificative)</p>	<ul style="list-style-type: none"> - L'<u>évaluation formative</u> a une fonction diagnostique. - L'<u>évaluation sommative</u> a une fonction certificative.
<p>Formes et outils (type de questions et d'échelle d'évaluation)</p>	<ul style="list-style-type: none"> - L'<u>évaluation formative</u> est constituée d'activités variées à réaliser à distance après chaque séminaire, parfois individuellement, parfois en groupe. Il s'agit d'activités qui permettent de mettre en pratique ce qui a été vu durant le séminaire afin d'évaluer si les objectifs ont été atteints (recherche documentaire, lecture d'articles scientifiques avec fiches de lecture, application des normes APA,...) - L'<u>évaluation sommative</u> consiste en la rédaction d'un travail de séminaire en groupe de 2-3 étudiant-e-s sur une thématique de leur choix ainsi qu'en une présentation orale de ce travail durant le séminaire. L'évaluation et la notation du travail de séminaire se fera au moyen d'une grille d'évaluation comprenant un certain nombre de critères. Chacun de ces critères sera évalué sur une échelle ordinale en 5 points (de 2 à 6).
<p>Critères d'évaluation</p>	<ul style="list-style-type: none"> - Pour les activités de l'<u>évaluation formative</u>, aucun critère d'évaluation n'a été prévu. L'évaluation diffère en fonction des activités : auto-évaluation à l'aide d'une fiche de correction, évaluation en sous-groupes avec les pairs, évaluation « libre » par l'enseignante,... - En ce qui concerne l'<u>évaluation formative</u>, les critères utilisés dans la grille d'évaluation sont basés sur les objectifs qui ont été présentés aux étudiant-e-s durant la première séance du séminaire. Les critères ont également été présentés aux étudiant-e-s au début du séminaire. Etant donné qu'il y en a un nombre important, j'ai décidé de ne pas les noter ici, mais d'ajouter la grille d'évaluation en annexe au document (cf. annexe 1).
<p>Feedback aux étudiant-e-s (sous quelle forme, à quel moment ?)</p>	<ul style="list-style-type: none"> - Pour les activités de l'<u>évaluation formative</u>, lorsque l'évaluation est faite par l'enseignante, un feedback est donné à chaque étudiant-e par email au plus tard une semaine après la remise de l'activité. - Quant à l'<u>évaluation sommative</u>, un feedback sera donné par l'enseignante à chaque groupe lors d'un entretien après la correction des travaux de séminaire.

Évaluation de l'enseignement

Questionnaire d'évaluation (quel type de questions ? à quels moments ?)	<ul style="list-style-type: none">- Questions concernant l'atteinte des objectifs : présenter une liste des objectifs et demander dans quelle mesure ils ont été atteints : pas du tout, un peu, moyennement, en grande partie, totalement (évaluation subjective de l'atteinte des objectifs par les étudiant-e-s)- Questions concernant l'organisation du séminaire : les étudiant-e-s ont-ils apprécié les différentes activités proposées ? rythme du séminaire adéquat ? quantité de travail adéquate ?- Questions par rapport aux attentes qu'ils avaient avant le séminaire : ont-elles été remplies ?- Questionnaire en ligne à remplir après le séminaire (disponible sur la plateforme Moodle)
Séance d'évaluation (quelle tâche ? en groupe ? individuelle ? mise en commun ?)	Questionnaire en ligne à remplir individuellement après le séminaire
Résultats (feedback aux étudiant-e-s ? régulation ? quelle prise en compte ?)	<ul style="list-style-type: none">- Feedback aux étudiant-e-s (par email ?) après dépouillement des résultats- Modification du séminaire pour l'année suivante en fonction des résultats (si je vois que certains objectifs ne semblent pas atteints : modification de ma méthode)

Vérification des caractéristiques d'un apprentissage en profondeur	Présent : o Absent : x	Commentaires (justification de ses choix)
Parcours négociés	0	Les étudiant-e-s peuvent choisir la thématique qu'ils veulent traiter dans leur travail de séminaire.
Unités de temps et de lieux diversifiées	0	La plupart des séances sont en présentiel, mais il y en a deux qui sont à distance. De plus, après chaque séance les étudiant-e-s ont des activités à distance à réaliser. Enfin, deux séances ont lieu en salle d'informatique.
Ressources en provenance des lieux de vie privés et professionnels	0	Un intervenant externe est invité pour la présentation des catalogues de bibliothèque et des bases de données (Thomas Henkel, responsable de la formation des utilisateurs de la BCU). De plus, les étudiant-e-s disposent de plusieurs ressources matérielles : documents sur Moodle, sites Internet à consulter.
Évaluation	0	L'évaluation des activités à distance se fait selon plusieurs modalités : parfois auto-correction individuelle ou en groupe, parfois feedback de l'enseignante. De plus, le séminaire est validé par un travail écrit suivi d'un entretien de bilan pédagogique durant lequel chaque groupe reçoit un feedback sur son travail.
Tâche	0	Les tâches proposées tout au long du séminaire ont pour but d'apprendre aux étudiant-e-s à réaliser une recherche documentaire et un travail de séminaire. Il y a donc une utilité pratique immédiate (pour réaliser leur travail de validation à la fin du semestre), mais également à plus long terme (durant toutes leurs études pour réaliser leurs différents travaux de validation, ainsi que le travail de bachelor et le mémoire de master).
Cohérence entre : objectifs – méthodes – évaluation	0	Les objectifs du séminaire sont clairement énoncés lors de la première séance. De plus, à chaque fois que les étudiant-e-s doivent réaliser une activité à distance, les objectifs de l'activité en question sont explicités.

Collaboration	0	La plupart des activités en présentiel font appel à la collaboration : d'abord discussion en groupes de 2 ou 3 étudiant-e-s, puis mise en commun. De plus, quelques activités à distance sont à réaliser en groupes également. Enfin, le travail de validation doit se faire en groupes de 2 ou 3 étudiant-e-s.
Usages des TIC	0	Toutes les ressources dont les étudiant-e-s ont besoin se trouvent sur la plateforme Moodle. De plus, ce séminaire a pour but principal de familiariser les étudiant-e-s à l'utilisation des TIC : recherche documentaire dans les catalogues de bibliothèque, dans les bases de données et sur Internet.
Intègre des moments de régulation ou une recherche évaluation à propos du dispositif	0	Une régulation du dispositif est prévue à la fin du semestre sous la forme d'un questionnaire papier-crayon ou d'un questionnaire informatisé (reste à définir).

7.2 Annexe 2 : décompte des modules suivis

Modules	Titres	Crédits
Modules de base :		
• Module A	Enseignement et apprentissage	3
• Module B	Evaluation des apprentissages et des dispositifs	3
• Module C	Développement professionnel et gestion du travail académique	3
TOTAL		9
Modules à option :		
• Module A6	Usage des technologies pour l'enseignement et les apprentissages	2
• Module A8	Accompagnement individuel de travaux d'étudiants	1
• Module A11	L'apprentissage collaboratif : comment créer des interactions qui stimulent l'apprentissage ?	1
• Module B1	Evaluation des compétences	1
• Module B5	Outils d'évaluation et de suivi des apprentissages on-line	1
• Module C6	Communication (voix et posture)	1
• Atelier REGARD	Rédaction et publication d'articles à partir de ses travaux	1
TOTAL		8
Communautés de pratique :		
• Carnet de bord collaboratif		1
• Intersivision		1
TOTAL		2

7.3 Annexe 3 : analyse du scénario pédagogique selon les 19 dimensions de l'apprentissage

	Axes de réflexion pédagogiques	Choix par rapport à mon séminaire
Orientation et choix de dppart	<p>Conception de l'enseignement-apprentissage</p> <p>← Instructiviste
 Constructiviste →</p>	Plutôt instructiviste, car il s'agit de compétences méthodologiques bien précises à transmettre. Mais aussi un peu constructiviste car les étudiant-e-s intègrent les compétences en les appliquant.
	<p>Orientation des buts</p> <p>← Centrés
 Liés au domaine d'étude →</p>	Entre centrés et liés au domaine, car les étudiant-e-s acquièrent des compétences méthodologiques précises (centrés), mais qu'ils pourront utiliser pour tous leurs travaux futurs (liés au domaine).
	<p>Prise en considération des erreurs</p> <p>← Apprentissage sans erreur
 Apprentissage par l'expérience →</p>	Plutôt apprentissage sans erreur
	<p>Flexibilité du dispositif</p> <p>← Fixe
 Ouvert →</p>	Entre fixe et flexible, car il y a des moments en présentiel où tous les étudiant-e-s assistent aux mêmes enseignements et des activités à distance que les étudiant-e-s peuvent réaliser quand ils le désirent (délai d'une semaine).
Acteurs et rôles	<p>Rôle de l'enseignant-e</p> <p>← Didactique
 Facilitateur →</p>	Plutôt didactique, car mon rôle est de transmettre des compétences méthodologique aux étudiant-e-s. Mais il y a aussi un aspect facilitateur dans mon rôle car je guide les étudiant-e-s dans la réalisation de leur travail de séminaire.
	<p>Source de motivation</p> <p>← Extrinsèque
 Intrinsèque →</p>	Plutôt intrinsèque, car les étudiant-e-s acquièrent des compétences qui leur seront utiles tout au long de leur parcours universitaire, et même peut-être plus tard dans leur avenir professionnel. De plus, ils voient immédiatement l'utilité de ces compétences en réalisant leur travail de séminaire.
	<p>Prise en compte des différences individuelles</p> <p>← Uniformité
 Individualisation →</p>	Peu de prise en compte des différences individuelles, car la matière ne s'y prête pas. On pourrait mentionner une prise en compte des intérêts des étudiant-e-s, dans le sens qu'ils peuvent choisir la thématique de leur travail de séminaire.
	<p>Sensibilité aux différences culturelles</p> <p>← Pas de prise en compte
 Intégré →</p>	Pas de prise en compte des différences culturelles, car la culture n'est pas une dimension importante par rapport à la matière enseignée.
	<p>Communauté de pratique</p> <p>← Non intégré
 Intégration →</p>	Non intégré, car pas vraiment d'intérêt ici.

Activités	<p>Orientation de la tâche</p> <p>← Académique
 Authentique →</p>	Plutôt authentique, car il s'agit de développer des compétences méthodologiques qui peuvent être utiles dans plusieurs domaines. Cependant, ces compétences restent dans le domaine académique, et ne sont pas liées à une pratique professionnelle.
	<p>Activité de l'apprenant-e</p> <p>← Accès au contenu
 Création →</p>	Clairement création, car les étudiant-e-s devront utiliser les compétences acquises pour créer un travail de séminaire (activité d'organisation et d'élaboration d'informations).
	<p>Apprentissage collaboratif</p> <p>← Non intégré
 Intégral →</p>	Apprentissage plutôt collaboratif, car le travail de séminaire est en réaliser en groupes. Tout au long du semestre, les étudiant-e-s sont invités à réaliser différentes activités de préparation du travail de séminaire en groupes. Mais parfois aussi activités individuelles.
	<p>Evaluation des apprentissages</p> <p>← Traditionnelle
 Participative →</p>	Plutôt traditionnelle : travail écrit de séminaire
Outils et processus	<p>Contrôle par l'apprenant-e</p> <p>← Absent
 Implication →</p>	Entre absent et présent, car la matière enseignée est imposée, mais les étudiant-e-s ont le choix concernant la thématique de leur travail de séminaire.
	<p>Soutien à la métacognition</p> <p>← Non intégré
 Intégré dan l'activité →</p>	Non intégré, car cet aspect n'est pas très important pour ce cours.
	<p>Gestion des connaissances</p> <p>← Accès
 Comunauté, réseau →</p>	Plutôt accès, car il s'agit de compétences bien précises à développer.
	<p>Régulation et évaluation du scénario</p> <p>← Pas de prise en compte
 Participative →</p>	Plutôt participative, car une régulation est faite sur la base de l'avis des étudiant-e-s, non pas durant le séminaire, mais à la fin.
	<p>Usage de l'environnement d'apprentissage informatisé</p> <p>← Dépôt de documents
 Collaboration →</p>	Plutôt dépôt de documents : documents à télécharger et devoirs à déposer. Mais il y a un aspect collaboratif car les devoirs sont souvent à réaliser en groupes + utilisation d'un wiki.
	<p>Articulation de la présence et la distance</p> <p>← 100% en présence
 100% à distance →</p>	Plus à distance : entre 1h et 1h30 par semaine en présentiel ; environ 1h par semaine à distance ; travail de séminaire à réaliser en groupes à distance

7.4 Annexe 4 : exemple d'une fiche pour l'activité de brainwriting

Thématique

Les rapports entre familles migrantes et école : quels sont-ils ? En quoi viennent-ils questionner l'école ?

Synthèse : concepts principaux retenus

Concept 1	
Concept 2	
Concept 3	
Concept 4	
Concept 5	

7.5 Annexe 5 : grille d'évaluation du travail de séminaire

Sections	Critères	Commentaires	Evaluations
Page de titre	Respect des consignes (présence des différents éléments exigés)		
Résumé et mots-clés	Respect des consignes (longueur adéquate + nombre de mots-clés)		
	Contenu et synthèse des idées		
Table des matières	Indication des pages		
	Indication des titres des différents niveaux		
	Correspondance des titres table des matières - le développement		
Introduction	Respect des consignes (longueur)		
	Introduction au thème / contextualisation		
	Question(s) de départ		
	Annonce du plan		
Développement	Respect des consignes (longueur et contenu)		
	Pertinence du choix des auteurs et des éléments théoriques traités		
	Articulation explicite des chapitres et sous-chapitres (liens, synthèse)		
	Argumentation cohérente		
	Indication des sources		
	Citations faites correctement		
	Esprit critique (pertinence)		
	Prise de position personnelle		
Conclusion	Respect des consignes (longueur)		
	Synthèse du développement		
	Réponses aux questions de départ		
	Ouverture, perspectives		

Liste de références	Exigences bibliographiques minimales respectées		
	Correspondance des références développement - liste de références		
	Normes APA respectées		
Annexes	Pertinence des annexes proposées		
	Numérotation des annexes		
Aspects généraux	Respect du délai de remise		
	Français correct (orthographe et grammaire)		
	Appréciation générale du travail		

Mode d'emploi de la grille d'évaluation

La grille d'évaluation a été construite en fonction des critères d'évaluation présentés aux étudiant-e-s au début du séminaire. Pour chaque section du travail, il y a un certain nombre de critères qui doivent être respectés.

Chaque critère est évalué au moyen d'une échelle d'évaluation à cinq niveaux, de 2 à 5. Voici à quoi correspondent les cinq niveaux :

2	3	4	5	6
Très insuffisant : le critère n'est pas du tout respecté.	Insuffisant : le critère est trop peu respecté	Suffisant : le critère est moyennement respecté.	Bien : le critère est bien respecté, mais pas parfaitement.	Très bien : le critère est parfaitement respecté.

Etant donné qu'il s'agit d'une échelle ordinale, le médian de la valeur attribuée à chaque critère est calculé afin d'obtenir la note finale du travail.

Etudiants :

Note finale :

7.6 Annexe 6 : objectifs d'apprentissage et examen sur les normes APA

Objectifs d'apprentissage par rapport aux normes APA

<i>Niveaux de savoir</i>	<i>Objectifs</i>
Savoir-redire/savoir-refaire	<ol style="list-style-type: none"> 1. Distinguer une citation directe d'une citation indirecte (ou mention) 2. Distinguer une liste de références d'une bibliographie
Savoir-faire convergents (application)	<ol style="list-style-type: none"> 3. Créer une référence correctement en fonction du type de document 4. Créer une liste de références en respectant l'ordre exigé
Savoir-faire divergents (résolution de problème)	<ol style="list-style-type: none"> 5. Créer une citation directe et citer sa source en mentionnant les bonnes informations 6. Créer une citation indirecte et citer sa source en mentionnant les bonnes informations 7. Créer une citation directe ou indirecte à partir d'une source secondaire et citer sa source en mentionnant les bonnes informations 8. Reconnaître de quel type de document il s'agit en fonction de la forme de la référence 9. Retrouver un document (à la bibliothèque ou sur internet) à partir de sa référence
Savoir-être	<ol style="list-style-type: none"> 3. Créer une référence correctement en fonction du type de document 4. Créer une liste de références en respectant l'ordre exigé 5. Créer une citation directe et citer sa source en mentionnant les bonnes informations 6. Créer une citation indirecte et citer sa source en mentionnant les bonnes informations 7. Créer une citation directe ou indirecte à partir d'une source secondaire et citer sa source en mentionnant les bonnes informations 8. Reconnaître de quel type de document il s'agit en fonction de la forme de la référence 9. Retrouver un document (à la bibliothèque ou sur internet) à partir de sa référence

Examen sur les normes APA

Nom et prénom : _____

Question 1

Pour chacune des références ci-dessous, identifiez de quel type de document il s'agit en fonction de la forme de la référence.

Liste de références :

Bétrisey, I., Gaspany Savioz, H., Menge, O., Mudry, A., Vianin, P., & Zurbriggen, E. (2006). *L'Appui pédagogique intégré en Valais : Une mesure utile et efficace ?* Rapport élaboré dans le cadre d'une recherche menée par l'Unité de Recherche du Service de la Formation Tertiaire (SFT) et par la Haute Ecole Pédagogique du Valais (HEP-VS). Sion ; Brigue : HEP-VS.

Réponse : _____

Cavaye, G. (2004). *Enfance et psychologie : L'échec scolaire*. Retrieved Januar 01, 2006, from <http://perso.wanadoo.fr/genevieve.cavaye/index.htm>.

Réponse : _____

Doudin, P.-A. (2006). Une vision de l'aide aux élèves en difficulté entre inclusion et exclusion. In *Intervenir auprès d'élèves ayant des besoins particuliers : Quelle formation à l'enseignement ?* (pp. 45-74). Québec : Presses de l'Université du Québec.

Réponse : _____

Golaz Roland, M.-C. (1999). *Echec scolaire - Fatalité ou défi ?* Mémoire de licence non publié, Université de Genève, Genève.

Réponse : _____

Holmes, C.T. (1990). Grade level retention effects : A meta-analysis of research studies. In L.A. Shepard, & M.L. Smith (Eds.), *Flunking grades : Research and policies on retention* (pp.16-33). Bristol : Falmer Press.

Réponse : _____

Jackson, G.B. (1975). The research evidence on the effects of grade retention. *Review of Educational Research*, 45 (4), 613-635.

Réponse : _____

Vianin, P. (2007). *Contre l'échec scolaire : L'appui pédagogique à l'enfant en difficulté d'apprentissage*. Bruxelles : De Boeck.

Réponse : _____

Seibel, C. (1984). Genèses et conséquences de l'échec scolaire [Electronic version]. *Revue Française de Pédagogie*, 67, 7-28.

Réponse : _____

Points: / 8

Question 2

Expliquez brièvement quelle est la différence entre une citation directe et une citation indirecte.

Points: / 2

Question 3

Expliquez brièvement quelle est la différence entre une liste de références et une bibliographie.

Points: / 2

Question 4

Construisez une liste de références à partir des 6 références ci-dessous.

Références :

①

Do weak phonological representations impact on arithmetic development? A review of research into arithmetic and dyslexia

Dyslexia

Volume 14, Issue 2, Date: May 2008, Pages: 77-94

Fiona R. Simmons, Chris Singleton

Trouvé en format pdf sur le site Internet Wiley InterScience (www.interscience.wiley.com)

②

Publié par Masson (Paris), 2001

③

L'IRM cérébrale : un outil pour la compréhension de la dyslexie de développement. Une revue sélective par Elena VINCKENBOSCH et Stephan ELIEZ

| Presses Universitaires de France | *Enfance*
2004/3 - Volume 56

ISSN 0013-7345 | ISBN 213054732X | pages 311 à 322

④

From Language to Reading and Dyslexia

Margaret J. Snowling
University of York, UK

DYSLEXIA 7: 37–46 (2001)

Trouvé en format pdf sur le site Internet Wiley InterScience
(www.interscience.wiley.com)

⑤

Dyslexia: A Cognitive Developmental Perspective

De Margaret J. Snowling

Publié par Blackwell Publishing (Oxford), 2000

ISBN 0631205748, 9780631205746

253 pages

Chapter 1

What is **Dyslexia**?

p. 14-28

7.7 Annexe 7 : questionnaire pour l'évaluation des séminaires des programmes Bachelor

UNIVERSITÄT FREIBURG / SERVICE DE L'ÉVALUATION ET DE LA GESTION QUALITÉ
UNIVERSITÄT FREIBURG / DIENSTSTELLE FÜR EVALUATION UND QUALITÄTSMANAGEMENT

Questionnaire pour l'évaluation des séminaires des programmes de Bachelor [SEM01_fr]

Chères étudiantes, chers étudiants,
Veuillez évaluer le séminaire que vous fréquentez au moyen de ce questionnaire. Donnez à chaque proposition l'appréciation qui correspond à votre opinion personnelle. Veuillez faire une croix dans la case qui correspond et laisser les cases en blanc lorsque les propositions ne conviennent pas au séminaire que vous jugez.

Cochez ainsi : Utilisez un stylo à bille en évitant absolument le rouge !
Correction :

Contenu / sujet du séminaire

	ne correspond pas	moyen	correspond tout à fait
1. Le séminaire offre une bonne vue d'ensemble de la thématique.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. La réflexion et l'approfondissement de la matière sont stimulés.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Les sujets traités sont éclairés de manière critique.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. L'enseignant-e présente les thèmes du séminaire d'une manière intéressante.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. J'acquiers une grande quantité de connaissances dans le séminaire.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. J'acquiers des connaissances pertinentes et importantes pour l'atteinte de mes objectifs d'études.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Le sujet du séminaire m'intéresse.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Le séminaire incite à se pencher soi-même sur les contenus.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Le séminaire incite les étudiant-e-s à stimuler et développer leurs propres structures du savoir.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. L'enseignant-e a clairement présenté les plus importants objectifs qu'il a fixés pour son séminaire.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Les thèmes/contenus sont axés sur les objectifs d'apprentissage du séminaire.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. De l'un à l'autre, les thèmes sont logiquement structurés.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Les contenus d'apprentissage sont mûrement réfléchis.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Les contenus d'apprentissage s'appuient sur les connaissances préalablement acquises.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Les thèmes sont présentés de manière compréhensible.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Engagement personnel de l'enseignant-e

	ne correspond pas	moyen	correspond tout à fait
16. L'enseignant-e s'investit dans son activité et essaie de transmettre de l'enthousiasme.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. L'enseignant-e essaie de motiver les étudiant-e-s.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. L'enseignant-e se tient à disposition pour des consultations individuelles.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Le séminaire est clairement structuré.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. La signification / la pertinence / l'utilité des sujets traités est mise en évidence.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. La matière est illustrée par des exemples.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Enseignement interactif

	ne correspond pas	moyen	correspond tout à fait
22. L'enseignant-e encourage les questions et la collaboration active des étudiant-e-s (pendant le séminaire et/ou sur une plateforme virtuelle, telle Moodle par ex.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Les discussions sont bien dirigées (stimuler les interventions et entrer en matière, répartir le temps de parole, etc.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Le séminaire est un panachage équilibré entre transmission du savoir et discussion.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. L'enseignant-e met des forums à disposition sur une plateforme virtuelle, telle Moodle par exemple.	<input type="checkbox"/>	oui	<input type="checkbox"/> non

Si vous avez répondu "oui" à la proposition 25., veuillez donner votre appréciation sur les deux propositions suivantes :

	jamais	parfois	très souvent
26. J'utilise les forums de la plateforme virtuelle, telle Moodle par exemple.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. L'enseignant-e prend part aux forums de discussion et les anime.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Tournez s'il vous plaît!

1785075104

Ces propositions ne concernent que les séminaires dans lesquels les étudiant-e-s présentent un exposé.

- | | ne correspond pas | | moyen | | correspond tout à fait |
|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| 28. J'apprends beaucoup par le biais des exposés des participant-e-s..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 29. L'enseignant-e encadre de manière adéquate la préparation des exposés..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 30. L'enseignant-e complète de manière adéquate les exposés..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 31. L'enseignant-e donne un feedback utile sur les exposés des étudiant-e-s..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 32. L'enseignant-e donne suffisamment d'Informations explicatives complémentaires sur le thème traité dans l'exposé..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 33. L'enseignant-e donne suffisamment de consignes sur les exposés à fournir..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 34. Dans le cas de travaux de groupe, les prestations individuelles sont évaluées de manière équitable..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 35. Les exposés sont jugés de manière équitable..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Exigences

- | | beaucoup trop bas | adéquat | beaucoup trop élevé |
|---|--------------------------|--------------------------|--------------------------|
| 36. En comparaison des autres séminaires fréquentés, le niveau du séminaire est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 37. En comparaison des autres séminaires fréquentés, ma charge de travail pour le séminaire est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 38. Jugée d'après la charge de travail, la dotation en crédits ECTS du séminaire est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 39. Les exigences sont : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 40. La quantité de matière est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 41. Le rythme du séminaire est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 42. Par rapport à mes connaissances, le degré de complexité de la matière en tant que telle est : | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Évaluation globale

- | | oui | non | avec réserve |
|---|--------------------------|--------------------------|--------------------------|
| 43. Conseilleriez-vous ce séminaire à d'autres étudiant-e-s ? | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Remarques / propositions d'améliorations :

Indications générales

- Voie d'études..... Bachelor Master Licence/Diplôme autre voie d'études
- Domaine..... domaine principal (domaine I)..... domaine secondaire (domaine II)..... autre dom. secondaire
- Nombre de semestres (semestre actuel inclus) --- 1 2 3 4 5 6 7 8 9 10 11 12 >12 Sexe m..... f
- Langue maternelle allemand..... français italien..... autre

électr@paper

Merci de votre collaboration !

6673075105

7.8 Annexe 8 : mon propre questionnaire d'évaluation du séminaire (SA08)

1. Organisation générale du séminaire

1.1. Points positifs

Quels sont les éléments que vous avez appréciés dans ce séminaire (au niveau du contenu, de la forme, de l'organisation,...) ?

1.2. Points négatifs

Quels sont les éléments que vous n'avez pas appréciés dans ce séminaire (au niveau du contenu, de la forme, de l'organisation,...) ?

1.3. Propositions d'amélioration

Auriez-vous des améliorations à me proposer par rapport aux éléments que vous n'avez pas appréciés ?

2. Pertinence / utilité / intérêt du séminaire

2.1. Pertinence des éléments présentés durant le séminaire

- D'une manière générale, avez-vous trouvé que les éléments théoriques présentés durant le séminaire étaient pertinents / utiles / intéressants ?
 Oui Non
- Quel(s) élément(s) avez-vous trouvé(s) particulièrement pertinent(s) / utile(s) / intéressant(s) ?

- Quel(s) élément(s) avez-vous trouvé(s) particulièrement non pertinent(s) / inutile(s) / inintéressant(s) ?

2.2. Pertinence des activités en présentiel

- D'une manière générale, avez-vous trouvé que les activités en présentiel étaient pertinentes / utiles / intéressantes ?
 Oui Non
- Complétaient-elles de manière adéquate les éléments théoriques présentés ?
 Oui Non
- Quelle(s) activité(s) en présentiel avez-vous trouvée(s) particulièrement pertinente(s) / utile(s) / intéressante(s) ?

- Quelle(s) activités en présentiel avez-vous trouvée(s) particulièrement non pertinente(s) / inutile(s) / inintéressante(s) ?

2.3. Pertinence des activités à distance

- D'une manière générale, avez-vous trouvé que les activités à distance étaient pertinentes / utiles / intéressantes ?
 Oui Non
- Complétaient-elles de manière adéquate les éléments théoriques présentés ?
 Oui Non
- Quelle(s) activité(s) à distance avez-vous trouvée(s) particulièrement pertinente(s) / utile(s) / intéressante(s) ?

- Quelle(s) activité(s) à distance avez-vous trouvée(s) particulièrement non pertinente(s) / inutile(s) / inintéressante(s) ?

2.4. Pertinence des documents à lire pour compléter les séances

- D'une manière générale, avez-vous trouvé que les documents complétant les cours étaient pertinents / utiles / intéressants ?
 Oui Non
- Complétaient-ils de manière adéquate les éléments théoriques présentés ?
 Oui Non
- Quel(s) document(s) avez-vous trouvé(s) particulièrement pertinent(s) / utile(s) / intéressant(s) ?

- Quel(s) document(s) avez-vous trouvé(s) particulièrement non pertinent(s) / inutile(s) / inintéressant(s) ?

3. Compétences techniques développées

Voici une liste des compétences techniques que ce séminaire avait pour but de développer. Pour chacune des compétences, évaluez dans quelle mesure vous estimez l'avoir acquise grâce au séminaire. Si vous maîtrisiez déjà cette compétence avant le séminaire, cochez la case « déjà acquise auparavant ».

	<u>Compétence acquise :</u>					
	pas du tout	un peu	moyennement	en grande partie	totalement	déjà acquise auparavant
3.1. Utilisation de la plateforme Moodle						
▪ S'inscrire dans un cours sur la plateforme Moodle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Chercher et trouver des informations et des documents sur la plateforme Moodle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Télécharger un fichier depuis la plateforme Moodle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Consulter et rendre un devoir sur la plateforme Moodle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Participer à un forum sur la plateforme Moodle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.2. Utilisation du logiciel PowerPoint						
▪ Réaliser une présentation PowerPoint	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Choisir un format bien lisible (police et taille de caractère, couleurs)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Insérer divers éléments dans une diapositive (textes, liens hypertextes, images, graphiques, sons, vidéos)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Animer la présentation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.3. Définition du thème d'un travail						
▪ Choisir une bonne thématique	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Inventorier l'ensemble de la question (en utilisant par exemple la technique 3QOCP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Définir les mots-clés pertinents et les synonymes en Français et en Anglais	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Créer des équations de recherche pertinentes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Planifier une recherche documentaire selon les principales étapes présentées durant le séminaire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	pas du tout	un peu	moyennement	en grande partie	totalelement	déjà acquise auparavant
3.4. Sources d'informations						
▪ Choisir les types de documents appropriés pour la réalisation d'un travail de niveau universitaire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Choisir le bon outil de repérage en fonction des types de document à trouver	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.5. Recherche dans les catalogues						
▪ Accéder aux catalogues fribourgeois et romand	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Réaliser une recherche d'information efficace (recherche rapide, par mots-clé, par index)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Réaliser une recherche par type de documents (par exemple : texte, vidéo, document électronique)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Utiliser les filtres de recherche et la logique booléenne	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Se repérer dans les résultats de la recherche (par exemple : liste de références)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Utiliser les éléments de la notice bibliographique (par exemple : auteurs, collection)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Localiser les exemplaires à la bibliothèque PSPE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Commander les exemplaires en ligne dans le catalogue fribourgeois et sur RERO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Utiliser le dossier lecteur (par exemple : prolongation du prêt)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Utiliser la liste de documents trouvés (par exemple : sauvegarde de notices)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.6. Recherche dans les bases de données						
▪ Trouver des articles dans les périodiques de la bibliothèque PSPE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Accéder aux périodiques électroniques auxquels la BCU est abonnée par la EZB ou le catalogue en ligne de la BCU	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Accéder aux bases de données bibliographiques proposées par la BCU par le site de la BCU	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Repérer des références dans des bases de données bibliographiques (par exemple : Psychinfo, Eric, Web of Science)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	pas du tout	un peu	moyennement	en grande partie	totalemnt	déjà acquise auparavant
3.7. Recherche sur Internet						
▪ Trouver des dictionnaires informatiques	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Utiliser des bases de données bibliographiques (par exemple : Blackwell Synergy)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Chercher de l'information dans les moteurs de recherche (par exemple : Altavista)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Chercher de l'information dans les métamoteurs de recherche (par exemple : Copernic)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Chercher de l'information dans des sites spécialisés sur un domaine particulier (par exemple : Educa)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.8. Evaluation et citation des sources						
▪ Evaluer la qualité d'un document (fiabilité de la source, réputation de l'auteur, qualité du contenu)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Evaluer la pertinence d'un document par rapport au travail à réaliser (se faire une idée du contenu, évaluer le niveau de l'information)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Respecter les droits d'auteur et éviter le plagiat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Rédiger une citation directe de moins de 5 lignes selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Rédiger une citation directe de plus de 5 lignes selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Rédiger une citation indirecte selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Reproduire une citation directe ou indirecte d'une source secondaire selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Citer ses sources en respectant le type de document selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▪ Rédiger une liste de références selon les normes APA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7.9 Annexe 9 : comparaison des profils d'évaluation (SA08 vs SA09)

