

Impact des formations technologique et pédagogique sur le sentiment de compétence des enseignants de l'université

Sylviane Bachy

sylviane.bachy@ulb.be

https://twitter.com/Sylviane_Bachy

<https://www.facebook.com/ULB.SAA/>

AIPU- Belgique 24 mai 2019

Plan de l'exposé

- 01 Introduction
- 02 Modèle du savoir technopédagogique disciplinaire
- 03 Développement professionnel des enseignants
- 04 Analyse multicas
- 05 Observation des profils STPD
- 06 Impact des formations technologique et pédagogique
- 07 Conclusion

Approche du lien entre pédagogie et technologie

Débat presque historique

Faire la part des choses :

- 1 Focus sur les recherches portant sur l'usage des techno pour améliorer les apprentissages et
- 2 Focus sur les recherches portant sur l'usage d'outils pour enseigner

1/ Usage des technologies pour améliorer les apprentissages

Responsabilise - mobilise - favorise l'apprentissage
en profondeur de l'étudiant

Chapsal (2006), Ravestein (2008), Henri (2010), Lebrun (2011), Raby et al (2011),
Fusaro et Couture (2012) ...

2/ Usage d'outils technologiques pour enseigner

Lebrun (2011, 2016), Jezegou (2006), Collis et Van der Wende (2002), Baltazart et Chagnou (2017)

Usage d'outils technologiques pour enseigner

Il ne suffit pas de mettre
à disposition des
étudiants des outils en
ligne pour améliorer les
apprentissages

Jezegou (2006), Baltazart et Chagnou (2017)

Comment éclairer la nature du lien entre innovation technologique et pédagogique ?

Si ce n'est pas l'outil qui a un impact, comment favoriser chez les enseignants (surtout d'université) l'association de nouvelles compétences/connaissances pédagogiques avec des nouvelles compétences/connaissances technologiques ?

Objectif

Mesurer l'impact d'une formation techno et/ pédagogique sur le développement professionnel d'un enseignant d'université

Origines du modèle STPD

Présentation du modèle STPD

Bachy, 2014

Utilisation du STPD

- 1 Questionnaire (Bachy, 2014)
- 2 Plusieurs entretiens semi-directifs basés sur l'observation de ce qui est fait

Perception des enseignants sur leurs compétences techno et pédagogiques

Influence des formations ?

Evolution des perceptions ?

Transformations des compétences ?

- 1 Comparer des profils STPD en pré et post formation
- 2 Conscience d'une nouvelle posture d'enseignement ?
- 3 Période de stabilité/instabilité, changements prévisibles ou imprévisibles, équilibres provisoires ?

Mukamurera (2014), Ria (2016)

Choix méthodologique

- 1 Comparaison de cas
- 2 Démarche compréhensive : comment et pourquoi ?
- 3 Croisement de données : questionnaire, observation, entretiens et évaluations externes
- 4 Pas de généralisation

Eisenhardt (1989), Yin (2003), Gohier (2004), Massou & Lavielle-Gutnik, 2017

Quatre vignettes contrastées

A

Formation P -
Formation T -

B

Formation P +
Formation T -

C

Formation P -
Formation T +

D

Formation P +
Formation T +

Quatre vignettes contrastées

A

B

C

D

35 à 45 ans

Même institution

Cours observables

Participation à des entretiens

Usage LMS

Expérience d'enseignement de 5 à 10 ans

Si formation pédagogique (min 10h dont CSE)

Si formation technologique (min 10h dont outils)

Profils STPD des quatre cas - Via questionnaire

Profils STPD des quatre cas - Via questionnaire

Profils STPD des quatre cas - Via questionnaire

A (P- T-)

B (P+ T-)

C (P- T+)

D (P+ T+)

Relation TP différente - Est-ce lié au T- / T+ ?
 Développement systémique ?

Comparaison du profil A et du profil C

A (P- T-)

Globalement concentré par rapport aux trois autres profils.

C (P- T+)

Etendu dans les différentes relations entre pédagogie, technologie, discipline et épistémologie personnelle.

Il a suivi un accompagnement en e-Learning

Même département - même filière

Profil A

A (P- T-)

« je suis perdue face à la multitude des outils technologiques »

Accompagnement e-Learning identique à C

C (P- T+)

« En scénarisant mon cours en ligne j'ai fait des nouveaux liens conceptuels »

A (P- T+)

Comparaison du profil A - Avant/après

A (P- T-)

A (P- T+)

**Observation en classe +
entretiens**

Avant : L'enseignante utilisait les technologies de manière minimaliste.

En classe pédagogie dynamique et interactive .

Faible sentiment de compétence

Comparaison du profil A - Avant/après

A (P- T-)

A (P- T+)

Après : l'enseignante se déclare plus confiante, rassurée et surtout satisfaite du résultat du cours en ligne retravaillé avec la formation. Elle utilise à présent des travaux en groupe, une simulation (jeux de rôles) en vidéoconférence, des approches interactives à partir de vidéos, etc.

Meilleur sentiment de compétence

Développement du profil STPD de A

Augmentation générale du sentiment de compétence

Relation TP en nette augmentation

Développement du profil STPD de A

Légère augmentation de T : « Je reste attachée à l'enseignement en présentiel »

« Avec le travail de scénarisation, j'ai changé ma manière de voir ma discipline » (en fonction des croyances)

Forcer l'explicitation (pour organiser les modules en ligne) lui avait fait prendre conscience d'une série de choses dans sa manière de considérer sa discipline

Croisement de données

Questionnaire STPD

Entretiens

Observation

Enquête étudiants

AEQUES

Transfert de compétences techno vers pédagogiques

Analyse de l'impact de la scénarisation sur le cours en présentiel (Bachy et Liégeois, 2013)

Changement du cours en présentiel : meilleures stratégies d'enseignement (5 enseignants du même département)

Impact des formations...

- 1 Sentiment de compétence différent
- 2 Hypothèse de développement systémique
- 3 Formation en eLearning aurait un rôle dans le développement professionnel (perçu)

Impact des formations...limites et contexte

- 4 Cerner la complexité de la pratique enseignante reste un enjeu
- 5 Partir des compétences clés STPD semble une bonne piste, mais **outil complexe**
- 6 A croiser inévitablement avec de l'observation, des entretiens et des évaluations pédagogiques

Merci pour votre attention

sylviane.bachy@ulb.be

https://twitter.com/Sylviane_Bachy

<https://www.facebook.com/ULB.SAA/>

- Bachy S. (2014) « Un modèle-outil pour représenter le savoir technopédagogique disciplinaire des enseignants » - Revue internationale de pédagogie de l'enseignement supérieur, 30-2.
- **Bachy, S. (2019). Comment se développe le savoir technopédagogique disciplinaire ? Spirale - Revue de Recherches en Éducation – 2019 N° 63 (125-137)**
- Bachy S. & Berthiaume D. (2017) « Développer le savoir technopédagogique disciplinaire » - 2ème journée scientifique Comment les conceptions personnelles des enseignants influencent-elles le travail en équipe pédagogique ? En chemin vers l'approche-programme dans l'enseignement supérieur, 07 décembre, Université libre de Bruxelles.
- Bachy, S. & Liégeois, M. (2013). Influence de la construction de cours en ligne sur les cours en présentiel. Revue internationale des technologies en pédagogie universitaire, 10,1, 58-72.
- Berthiaume, D. (2007, mai). Une description empirique du savoir pédagogique disciplinaire des professeurs d'université. Dans Actes du colloque de l'AIPU : regards sur l'innovation la collaboration et la valorisation (p.179-181). Montréal : Canada.
- Berthiaume D. & Weston C. (2015) « Développer son savoir pédagogique disciplinaire » - in : N. Rege Colet & D. Berthiaume (éd.) La pédagogie de l'enseignement supérieur : repères théoriques et applications pratiques (31-48). Berne : Peter Lang.