

 [image: Couverture : Parmentier et Quentin Vicens Jean-François, Enseigner dans le supérieur, DUNOD]

 [image: Page de titre : Parmentier et Quentin Vicens Jean-François, Enseigner dans le supérieur, DUNOD]

 Certaines figures ont été réalisées à l’aide d’éléments conçus par
 freepick.com et flaticon.com
Conception graphique des schémas : Delphine
 Panel
Conception de la couverture : Hokus Pokus Créations

Mise en page :
 Belle Page

 © Dunod, 2019 11 rue Paul Bert, 92240 Malakoff

 http://www.dunod.com

 ISBN : 978-2-10-079934-3

 [image: Illustration]

 Sommaire

 Couverture

 Page de titre

 Page de Copyright

 Préface

 Avant-propos

 Remerciements

 Dossier 1 – Bien construire son cours : les bases

 Outil 1 – Concevoir son cours

 Préface

 Recherche et enseignement sont
 intimement liés. Tous deux subissent actuellement de profondes
 transformations. L’enseignant-chercheur est souvent déchiré entre ses
 propres travaux de recherches entraînés par le tourbillon des découvertes
 récentes et l’enseignement des bases et fondamentaux qu’il doit délivrer : «
 que faut-il enseigner ? ». Les savoirs sont cumulatifs, ce qui implique que
 tout enseignement exige des choix réfléchis et construits vers des buts
 définis qui sont considérés comme faisant partie de l’apprentissage d’un
 cursus. D’une part, un cursus d’enseignement ne peut être encyclopédique et,
 d‘autre part, un enseignant-chercheur ne peut transmettre tout son savoir et
 encore moins la quintessence de son savoir. Par contre, il peut construire
 son enseignement selon les lignes de force qui sous-tendent son savoir et
 qui peuvent constituer l’armature dynamique du développement de
 l’apprentissage.

 Une autre complexité survient également : la
 pluridisciplinarité de certains savoirs. Certes beaucoup d’enseignements
 peuvent rester purement disciplinaires. En revanche, comment construire un
 enseignement de biologie structurale ou d’évolution biologique sans des
 éléments de stéréochimie, de thermodynamique, de physique, ou de géologie ?
 Et comment parler de science politique sans faire appel à la sociologie, à
 l’économie, au droit, à l’histoire, à la géographie, et à la psychologie ?
 Enfin, l’enseignant-chercheur, principalement formé dans une seule
 discipline, se trouve en face d’étudiants de plus en plus nombreux aux
 parcours et attentes variés avec des niveaux de connaissances inégaux. Le
 cours ex cathedra en amphithéâtre est donc de moins en
 moins efficace et peu satisfaisant aussi bien pour l’étudiant que pour
 l’enseignant-chercheur.

 Afin d’asseoir les principaux concepts et de permettre aux
 étudiants d’appréhender et de suivre les lignes de force du cours,
 l’enseignant-chercheur a besoin de retours de la part des étudiants,
 l’enseignant-chercheur a besoin de s’assurer de compréhensions mutuelles.
 L’évaluation en continu ainsi que les travaux pratiques et dirigés peuvent
 donner une image de l’apprentissage acquis, quoiqu’avec un décalage
 temporel, et il n’est pas toujours aisé de cerner le concept ou la notion de
 l’apprentissage qui fait défaut. D’autres outils ont depuis été mis au
 point. Ils peuvent s’utiliser en amphithéâtre, en temps réel et au fil de
 l’eau. L’enseignant-chercheur sait alors qu’il co-construit sur des acquis
 et qu’il peut progresser. Cet ouvrage décrit ces nouveaux outils et aide
 l’enseignant-chercheur à se les approprier.

 Cet ouvrage synthétise un ensemble de travaux de réflexion et
 de recherche qui ont été systématiquement mis en pratique par deux
 enseignants-chercheurs. Il ne s’agit donc pas d’un ensemble d’opinions sur «
 comment enseigner », de manuel du parfait enseignant, mais de savoirs
 construits et testés. Sans attendre d’avoir tout lu, il convient très vite
 de se jeter à l’eau et de mettre en application ces outils. Ils sont très
 vite appréciés et plébiscités par les étudiants. Surtout, tout
 enseignant-chercheur qui les applique en retire une image affinée des
 compétences acquises et, en retour, affinera la rigueur et le suivi logique
 de son enseignement.

 L’enseignement ne se borne pas à la transmission de faits, de
 principes, ou de lois. L’enseignement forme l’esprit et prépare à l’inconnu
 et aux soubresauts du monde de demain. En sciences, qu’elles soient
 expérimentales, théoriques, ou humaines et sociales, l’enseignement
 s’accompagne de l’apprentissage de la méthode scientifique, de
 l’établissement de modèles théoriques, de l’utilisation raisonnée du doute,
 de l’enseignement des erreurs, de l’observation des faits et de la
 construction d’expériences. Ces méthodes scientifiques et critiques, fondées
 sur l’expérience et les faits observés, sont certes indispensables à la
 formation des scientifiques du futur. Elles sont également tout
 particulièrement cruciales pour aider chaque citoyen à trier les
 informations pertinentes parmi toutes celles qui chaque jour viennent avec
 leur cohorte d’opinions et de croyances et pour renforcer chez chacun
 d’entre nous la résilience aux catastrophes naturelles et technologiques1. Je forme les vœux les plus vifs pour
 que cet ouvrage contribue à cet effort collectif d’apprentissage et de
 développement des méthodes scientifiques et critiques.

 Eric Westhof

 Professeur émérite à l’Université de Strasbourg

 Membre de l’Académie des Sciences

 Délégué à l’éducation et à la formation à l’Académie des
 Sciences

 Février 2019

1. Voir la déclaration commune des Académies en préparation du G7 en mai 2016 au Japon : http://www.academie-sciences.fr/pdf/communique/G7_2016.pdf
Avant-propos

 Ce livre rassemble de nombreuses stratégies pédagogiques réparties en « outils », suivies d’exemples concrets d’application. Ces techniques ne représentent pas les dernières méthodes en vogue que l’on peut trouver sur le Web. Ce serait plutôt le contraire, puisqu’elles n’ont absolument rien d’innovant dans leur contenu, même si elles le sont souvent dans leur mise en application. En fait, ces stratégies sont issues de dizaines d’années de recherche sur l’enseignement et la pédagogie. Elles se trouvent dans des journaux de recherche et ont toutes démontré des effets bénéfiques sur l’apprentissage par les étudiants dans des contextes d’application variés.
Dans ce livre, vous trouverez donc des méthodes pédagogiques qui :
• reposent sur une théorie de l’apprentissage établie ;

• ont été testées expérimentalement et ont démontré leur effet sur l’apprentissage ;

• s’appliquent au contexte de l’enseignement supérieur, voire de la formation continue.

De quelle recherche parle-t-on ?
On entend beaucoup parler ces derniers temps des neurosciences cognitives. Ces recherches répondent à la question, relativement fondamentale, « Comment le cerveau apprend-il ? ». Vient ensuite la psychologie cognitive (de l’éducation) qui elle répond à la question « Quels comportements conduisent à l’apprentissage ? ». Ces deux champs de recherche nous éclairent sur les principes fondamentaux de l’apprentissage. Enfin, vient la recherche en pédagogie qui répond à la question « Comment enseigner ? ». Cette dernière recherche est complétée par celle en didactique, qui elle est disciplinaire et répond à la question « Quelles sont les difficultés de mes étudiants avec tel ou tel concept de mon cours ? » et nous informe sur le « Quoi enseigner ? » ou « Mes élèves ont-ils appris ? ». Cette vision est certes simplifiée et restrictive puisque les disciplines se recoupent largement, mais elle permet néanmoins d’avoir une première vision d’ensemble d’un champ de recherche plutôt vaste et généralement méconnu.

Qu’est-ce que l’apprentissage ?
Les neurosciences et la recherche en psychologie cognitive nous apprennent que :
• l’apprentissage est un processus qui se produit dans le cerveau de la personne qui apprend ;

• l’apprentissage conduit à un changement des connaissances, croyances, comportements ou attitudes ;

• l’apprentissage n’est pas quelque chose fait à une personne, mais quelque chose que la personne fait par elle-même ;

• l’apprentissage est le résultat de l’interprétation et de la réaction de la personne à son environnement.

Lorsqu’une nouvelle information arrive, l’apprenant tente de l’intégrer à son savoir existant (« prior knowledge »), ce qui peut nécessiter une restructuration de ses schémas existants pour les adapter à la nouvelle information. L’apprentissage est donc un processus de construction des connaissances, et non d’enregistrement ou d’absorption des connaissances.

Quelles conséquences pour l’enseignement ?
Afin d’assurer un enseignement efficace, il est nécessaire de prendre en compte la nature de l’apprentissage. Prenons l’exemple concret d’un cours purement magistral (transmissif) de 1 h 30. Ce cours respecte-t-il les principes évoqués ci-dessus ? La réponse est non. Dans un cours magistral de ce type, l’enseignant n’a aucun contrôle du processus d’apprentissage. Il ne peut d’ailleurs pas s’assurer qu’un quelconque apprentissage a lieu dans le cerveau des étudiants ! Cette approche de l’enseignement repose sur une vision d’absorption de la connaissance qui est en désaccord avec la vision scientifique actuelle de l’apprentissage. D’autre part, enseigner un cours de manière transmissive donne l’illusion aux étudiants qu’apprendre se résume à écouter ou recopier la bonne réponse.

Pour résumer, le rôle de l’enseignant est de mettre en place les conditions qui conduiront aux bons processus cognitifs afin d’arriver à l’apprentissage souhaité. Le défi est donc de mettre en place un apprentissage actif (« active learning ») — le cours est centré sur l’engagement cognitif des étudiants —, ainsi qu’un alignement pédagogique (« constructive alignment »), où les activités proposées sont en accord avec les objectifs pédagogiques et l’évaluation des étudiants.

Aussi, comme l’apprentissage est le résultat d’une interprétation de la part des apprenants, alors il est nécessaire de prendre en compte leurs connaissances initiales (« prior knowledge ») et de contrôler fréquemment l’apprentissage (« feedback »).

Enfin, tous les apprentissages ne sont pas de même qualité. En tant qu’enseignant, notre objectif est d’assurer la mémorisation à long terme et le transfert de connaissance, de sorte qu’un étudiant soit capable d’appliquer plus tard et dans un autre contexte ce qu’il a appris ici et maintenant. Si c’est le cas, on dit que l’on a conduit à un apprentissage profond, à l’opposé d’un apprentissage dit superficiel. Un tel apprentissage nécessite d’établir de nombreux liens entre les connaissances nouvellement acquises et celles déjà connues. Le processus correspondant est long et difficile. Un enseignement qui vise un apprentissage profond conduit donc à faire des choix sur le contenu traité en cours. Bien que « moins de contenu » représente souvent un aspect remarqué par rapport à un enseignement magistral traditionnel, la recherche a montré que les étudiants apprenaient plus. En se focalisant sur l’essentiel et en assurant un apprentissage en profondeur, on dote les étudiants de connaissances structurantes qu’ils seront capables de réquisitionner au moment adéquat. Et en renforçant également leur motivation d’apprendre, par le simple fait de « vouloir en savoir plus », ils iront trouver par eux-mêmes du contenu additionnel.

Les références bibliographiques
Les références bibliographiques sont regroupées à la fin de l’ouvrage et classées par outils. Elles orientent vers des articles de références sur chacune des méthodes (revues bibliographiques ou article fondateur), qui représentent autant de points d’entrées pour approfondir une thématique. Nous vous invitons d’ores et déjà à regarder les références se rapportant à cet avant-propos.

Enseigner en appliquant les principes issus de la recherche nous a conduits à beaucoup de remise en question, mais surtout beaucoup de plaisir et de sentiment d’utilité vis-à-vis des étudiants. Nous avons vu nos étudiants retrouver un plaisir d’apprendre, même quand notre discipline ne faisait pas partie de leur matières phares. Nous vous souhaitons une bonne lecture et espérons que ce livre vous permettra d’améliorer votre enseignement, pour vous et pour vos étudiants.

 Remerciements

 Nous tenons à remercier le
 Professeur Éric Westhof, qui a bien volontiers accepté d’écrire la préface
 de ce livre, ainsi que tous les collègues qui ont directement contribué à la
 rédaction de certains éléments de ce livre : Armelle Bonenfant, Jean-Michel
 Courty, Frédéric Ely, Odile Gannier, Yannis Karamanos, Brahim Lamine, Yen Le
 Thi, Nathalie Picard, Franck Silvestre, Tin Tin Su, John Tranier et le
 magnifique visage de Christophe Coreixas.

 Un merci spécial à Iannis Aliferis, notre compagnon de route
 dans les nombreuses aventures qui sont le terreau de ce livre.

 Un merci chaleureux au Professeur Jean-Luc Souciet, ardent
 catalyseur d’un remaniement de l’enseignement universitaire et qui soutient
 notre démarche depuis de nombreuses années.

 Un grand merci à l’équipe d’édition chez Dunod-Armand Colin, en
 particulier Lætitia Herin, Josepha Mariotti, Emmanuelle Chatelet, Nathalie
 Bourdon et Lionel Gouraud, de nous avoir fait confiance pour la rédaction de
 cet ouvrage.

 Remerciements de Quentin Vicens :

 Je remercie tout particulièrement mes collègues de France et
 d’ailleurs qui soutiennent l’enseignement : Christophe Bansart, Ugo
 Bellagamba, Michaël Caspersen, Stéphanie Chasteen, Mikkel Godsk, Frédéric
 Gros, Nancy Guild, Jenny Knight, Charlotte Knudsen, Éric Mazur, Kathryn
 McMath, Gary Morrison, Mieke Post, Pascale Romby, Pauline Soulas-Sprauel,
 Lene Torzten Bager, Patrice Ulles, ainsi que la Société Française de
 Biochimie et Biologie Moléculaire et les membres de son Groupe de Tra-vail –
 Enseignement.

 Je remercie aussi ma famille, qui m’a donné l’espace nécessaire
 à la préparation de cet ouvrage.

 Remerciements de Jean-François Parmentier :

 Je tiens à remercier tous ceux qui ont contribué à avoir fait
 de Toulouse la capitale française du peer instruction
 (Outil 23). En particulier
 Brahim Lamine, pour avoir initié la transformation, Pascal Sainrat, pour le
 soutien de l’Université Paul Sabatier, Christophe Rabut, pour avoir su
 fédérer les écoles d’ingénieurs autour du projet ACTIFS, ainsi que tous les
 représentants des écoles d’ingénieurs dans ce projet.

 Je tiens également à remercier tous mes amis avec qui je
 partage au quotidien, ou presque, l’aventure des « cours interactifs » :
 Brahim, Lionel, Franck, Armelle, Olivier et Jean. Ainsi que tous les
 collègues de l’Institut de Recherche Pour l’Enseignement des Sciences de
 Toulouse, en particulier Nabil, Jean-Paul, Marie-Paule, Gérald et
 Christophe.

 Et merci ma Vivi, tu m’aides à vivre, grâce à toi je peux
 penser aux autres. Bisous !

 La Boîte à outils, Mode d'emploi

 [image: Illustration]

 Comment utiliser les QR codes de ce livre ?

 1. Téléchargez un lecteur de QR code gratuit et ouvrez
 l’application de votre smartphone.

 2. Photographiez le QR code avec votre mobile.

 3. Découvrez les contenus interactifs sur votre smartphone.

 Si vous n’avez pas de smartphone, saisissez l’URL indiquée
 sous le QR code dans la barre d’adresse de votre navigateur Internet

 [image: Illustration]

 [image: Illustration]

 	
 Dossier

 1

 	

 Bien construire son cours : les bases

 Que se passe-t-il avant que les
 étudiants n’arrivent ? Comment préparer un cours ? Ce dossier vous propose des
 stratégies efficaces pour penser et repenser votre cours afin d’en rendre vos
 étudiants de vrais acteurs.

 C’est bien la fin qui justifie
 les moyens…

 Pour l’aboutissement de tout projet, il est important d’avoir
 la fin bien en tête : définir un objectif permet de mettre en place des
 stratégies et des jalons adéquats.

 Appliqué à l’enseignement, ce principe propose d’abord de
 préciser des objectifs d’apprentissage. Ils sont au cœur
 de l’enseignement, car ils conditionnent aussi bien la manière dont on va
 évaluer les étudiants que ce qu’on va leur faire faire durant les cours (les
 activités pédagogiques). Toutes ces activités reposeront sur des supports de cours que l’on va créer si besoin, et qui
 sont à rendre le plus clair possible.

 Si cette approche semble aller de soi, elle est pourtant
 inversée par rapport à la façon traditionnelle de préparer un cours. En
 effet, le réflexe est de se demander « Qu’est-ce que je
 fais demain en cours ? ». Ici nous proposons de ne plus centrer la question
 sur soi, mais de penser aux étudiants : « Qu’est-ce qu’ils font demain en cours ? ». Car c’est bien eux qui devront apprendre.
 Ainsi on passe d’une préoccupation centrée sur une présentation d’un
 chapitre de livre à celle d’une activité des élèves. Le « backward design »
 place la progression des étudiants au cœur de l’enseignement.

 « Tout ce que je demande, c’est qu’ils aient compris »…

 Nous souhaitons tous que nos étudiants aient compris ce qu’on
 leur enseigne. Mais, qu’entend-on par « comprendre » ? Est-ce qu’on attend
 qu’ils soient capables de réciter, d’appliquer, ou alors de critiquer ?

 Comme cette question n’a rien d’évident, des classifications de
 degrés de compréhension ont été établies. Les plus utilisées sont celles de
 Benjamin Bloom (1956) et de John Biggs et Kevin Collins, plus connue sous
 l’acronyme, « SOLO » (Structure of Observed Learning
 Outcomes, 1982). Elles déclinent des niveaux de connaissances et
 de compétences regroupés en deux catégories : compréhension de base (réciter, donner du sens et appliquer ; 1-3 chez
 SOLO et Bloom), ou avancée (analyser, évaluer et créer ;
 4-5 chez SOLO et 4-6 chez Bloom). Tous les aspects d’un cours interactif se
 raccrochent à ce cadre.

 Connaître des éléments plutôt que simplement y avoir accès est
 nécessaire avant de pouvoir les manipuler et raisonner avec. Pour être
 capable d’analyser un livre, il faut bien connaître l’alphabet et le sens
 des mots ! Mais il est aussi essentiel de développer, dès les premières
 années d’études, les niveaux de compréhension élevés. Pour cela, rien de
 mieux que d’expliciter aux étudiants ce qu’on attend d’eux, tout en les
 entraînant grâce à des activités appropriées.

 [image: Illustration]

 [image: Description à venir] Les outils

 1 Concevoir son
 cours

 	
 Outil

 1

 	

 Concevoir son cours

 Pour bien vous préparer, commencez par la fin !

 [image: Illustration. Voir l’explication dans le texte.]

 [image: Description à venir] En résumé

 Tout cours a comme objectif l’apprentissage d’un contenu,
 de plusieurs concepts, et de compétences qui ensemble constituent un
 savoir et une expérience. L’approche de « backward design » propose de
 préparer n’importe quel enseignement en procédant de façon systématique
 et à rebours, depuis la définition des objectifs d’apprentissage vers
 les activités concrètes permettant de les atteindre, en passant par les
 méthodes les plus appropriées pour évaluer la progression vers la
 réalisation de ces objectifs.

 « L’alignement pédagogique » résultant a comme force de
 révéler explicitement vos ambitions en tant qu’enseignant, et vos choix
 parmi les moyens les plus réalistes et efficaces pour accomplir votre
 tâche. De plus, aligner son cours de cette façon permet d’unifier ses
 différentes composantes d’enseignement et d’apprentissage.

 [image: Description à venir] Pourquoi l’utiliser ?

 Objectif

 Proposer un scénario cohérent d’activités et de méthodes
 d’évaluation permettant d’atteindre les objectifs définis.

 Contexte

 Identifier des objectifs précis et concevoir à rebours un
 parcours permettant de les atteindre est indissociable d’une approche
 constructiviste qui considère le savoir déjà acquis comme point de
 départ. Un alignement clair entre objectifs, évaluations et activités
 promeut l’apprentissage en évitant les égarements, la présentation de
 contenu hors sujet, et le « bourrage de crâne ».

 [image: Description à venir] Comment l’utiliser ?

 Étapes

 • Définissez clairement les
 objectifs d’apprentissage, selon des classifications
 particulières de niveaux de connaissances et de compétences (Outil 2).

 • Créez votre évaluation
 précisément pour mesurer si vos étudiants ont atteint ces
 objectifs.

 • Concevez les activités
 qui permettront de promouvoir au mieux l’apprentissage et
 l’acquisition de compétences afin d’atteindre les objectifs
 fixés.

 • Connectez chaque
 méthode d’évaluation et chaque activité à un
 ou plusieurs objectifs d’apprentissage.

 Méthodologie et conseils

 Afin que la démarche fonctionne, prenez en compte le niveau
 des étudiants auquel vous allez enseigner, leur parcours précédent, la
 place de votre cours dans leur cursus universitaire (cours obligatoire
 ou optionnel ?), leur motivation à suivre votre cours, etc.

 Privilégiez les stratégies et méthodes d’enseignement
 interactives pour lesquelles vous êtes la plus à l’aise, ou que vous
 pourrez adopter sans trop de difficultés a priori d’après vos
 recherches, et toujours en accord avec vos objectifs et le public visé.

 Pour le choix des outils et méthodes d’évaluation, pensez
 notamment à la nature et aux types des examens, des contrôles, des
 activités de travail en dehors des cours, et des grilles de notations et
 barèmes.

 Si vous rencontrez des difficultés par exemple pour
 associer une activité à un objectif, questionnez la pertinence de cette
 activité pour atteindre cet objectif. Tout contenu de cours qui ne
 répond pas directement aux objectifs peut être éliminé.
 ■

 Échafauder son cours à l’envers pour être davantage tourné
 vers l’avenir…

 [image: Description à venir] Avantages

 ■ Mettre l’accent sur le savoir
 essentiel, mais aussi les compétences critiques que les
 étudiants doivent acquérir et développer.

 ■ Promouvoir de façon active et
 explicite un alignement entre objectifs d’apprentissage et
 stratégie pédagogique.

 [image: Description à venir] Précautions à prendre

 ■ En pratique, les différentes
 étapes de préparation des objectifs, des activités et des
 évaluations ne sont pas aussi clairement marquées ni respectées,
 et elles sont souvent itératives ; mais la progression générale
 de conception ou de refonte d’un enseignement suit toujours ce
 procédé « inversé ».

 ■ Bien que le « backward design
 » minimise le risque de « devoir sacrifier des parties de cours
 par manque de temps », mal évaluer ou gérer les difficultés
 rencontrées peut tout de même conduire à éliminer des points
 essentiels. Dans ce cas, analysez votre démarche et réajustez
 pour l’année suivante.

 OPS/images/1.jpg
o)

OPS/images/2.jpg

OPS/cover/pagetitre.jpg
LA BOITE A OUTILS
DU PROFESSEUR
ENSEIGNER

DANS LE SUPERIEUR

METHODOLOGIE ET PEDAGOGIES
ACTIVES

Jean-Francois Parmentier
et Quentin Vicens

DUNOD

OPS/nav.xhtml

Sommaire

		Couverture

		Page de titre

		Page de Copyright

		Sommaire

		Préface

		Avant-propos

		Remerciements

		Dossier 1– Bien construire son cours : les bases
		Outil 1 – Concevoir son cours

Pagination de l'édition papier

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

Guide

		Couverture

		Enseigner dans le supérieur

		Début du contenu

		Sommaire

OPS/images/PIV-002-V.jpg
i, SOCEON, 0 FRCREtN, MAGRACIMNIS M CRCRIACKE, fa ol KN fouES
L122:5, 2° o1 3° o), dfune por, que les «copies ov reproductons sticter
résorvées & [usage privé du copisi of non dosinéos & une utlisaion coleciivo »
e, d'aute pori, que les onalyses e les courtes ciafions dans un but dexemple.
dillusrtion, « fouto roprésentaion ou reproduction intégrclo ou particl faite
sans lo consentament do I'avieur ou de ses ayons droil ou ayonls cavse est
ilicie » (o 1. 1224).

Cete représentation ou reproduciion, par quelque procédé que ce sit, consiue-
roit donc une conlrefoson sanclionnée por les arficles L. 3352 el suvanls du
Code de la propriété intellectuelle.

OPS/images/10-1.jpg

OPS/images/10-2.jpg
'APPORT DU
NUMERIQUE : VERS
UN « BLENDED
LEARNING »

OPS/images/11-1.jpg

OPS/images/13-1.jpg
Produire un travail original
concevoir, développer,prédire.
Justifier un point de vue ou une décision e
argumenter,justife, critiquer
Créer des connexions enre différentes idées
distinguer reler, omparer

Utiliser dans une situation nouvelle
utiiser exécuter, résoude
Expliquer les idées ou les concepts Basios
classer, comparer.reconnatre

Rappeler des faits et des points basiques

répéter, défin, ister

Evaluer

Bloom

Analyser

Appliquer

Comprendre.

Tansirer vers denowveausconcpts
tnéoriser, généraliser o
Rolier fes savoirs entre eux a
comparer, reler

e ‘Aborder plusieurs aspects indépendamment
CUESEEEN enumérer décrire

Unistructur Romimer Suvee ung neiructon sinle Bise

eheter s bt st
P manauer e points pertinents.

Abstrait

Relationnel

SOLO

OPS/images/14-1.jpg
préparation
des diapos,

notes,
fasclcules,ete.

Prévu.tlvn dun

S cours magistral

© traditionnel plutét

rédaction
du plan du cours

rédaction
centrée sur
choixdulivie (e || des devors
o que Fenselgnant Susee
 préparationd'un
Jormuaten e eomune prépraion
es objectls [ey —, des actviés
aucours it apprentisage
L cequeles
étudionts coivent.
rédaction des .“,,,..,“, .
objectifs dappren- , conception
tissage,alanés aux des évaluations
niveraux de Sloom formatives

£t 50LO (ci-dessus) et sommatives.

OPS/cover/cover.jpg
¢ Bien construire
son cours

e Accompagner
ses étudiants

* Enseigner a distance

* Trouver I'équilibre
entre recherche
et enseignement

OPS/images/3.jpg

OPS/images/4.jpg
Als

OPS/images/5.jpg

OPS/images/6.jpg

OPS/images/01.jpg

OPS/images/7.jpg

