
1
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

25th ATEE Annual Conference
Barcelona, August 2000

Quels apprentissages pour de futurs enseignants dans le cadre
d’une communauté d’apprentissage virtuelle ?

Amaury Daele - FUNDP - Belgique

Brigitte Denis - Robert Peeters - ULg - Belgique
Nathalie Deschryver - UMH - Belgique

Simon Lusalusa - ULB - Belgique
Jordi Quintana - Nuria Serrat - Cilia Willem - UB - Espagne

Résumé
Le projet LEARN-NETT1 (SOCRATES-CE) prépare de futurs enseignants issus de neuf
universités européennes à intégrer l’usage des Technologies de l’Information et de la
Communication (TIC) dans leurs pratiques d’enseignement en leur permettant de vivre une
expérience d’apprentissage collaboratif à distance.
Dans ce cadre, les apprentissages des étudiants relèvent de compétences complexes incluant la
collaboration et la communication à distance ainsi que la réflexion (description, analyse et
synthèse) sur ses propres apprentissages.

Dans notre communication, nous cherchons non seulement à décrire les apprentissages
réalisés par les étudiants mais aussi et surtout à les contextualiser : quand ces apprentissages
ont-ils eu lieu et dans quelles circonstances ? Cette approche permet, dans une perspective
d’ingénierie pédagogique, de mieux articuler les moyens techniques et humains mis en œuvre
dans le dispositif avec les activités proposées aux étudiants. Nous formulons enfin quelques
recommandations issues de notre expérience.

Mots clés / Keywords
Formation d'enseignants - Apprentissage collaboratif - Formation à distance - Ingénierie
pédagogique

Description succincte pour annuaire / Brief description for index
Projet Learn-nett: formation d'enseignants européens à l'intégration des TICs dans leur vie et
pratique de futurs enseignants par la réalisation d'une activité (apprentissage collaboratif à
distance supporté par un dispositif incluant un campus virtuel) et la réflexion sur l'expérience
vécue.

1 LEARN-NETT associe des chercheurs et enseignants belges de l'ULG, l'UCL, l'ULB,
l'UMH, des FUNDP et de l’EAD (Charlier, B., Daele, A., Donnay, J., Lebrun, M., Docq, F.,
d'Hautcourt, F., Lusalusa, S., Denis, B., Peeters, R., Depover, C., Deschryver, N., Pirlet, M.,
Rouard, A.) ainsi que des partenaires européens (Université de Lancaster, Saunders, M.,
Folley, M. - Université de Barcelone, Quintana, J., Serrat, N., Willem, C. - Université de
Genève, Peraya, D., Joye, F. - Centre Gate CNRS de Lyon, Bonamy, J., Zeiliger, R. - Ecole
de Commerce de Lyon, Esnault, L.). Coordonné par le Département Éducation et Technologie
des FUNDP (Bernadette Charlier), ce projet est soutenu par l'Enseignement à Distance de la
Communauté Française de Belgique (EAD) et par le programme SOCRATES (Projet n°
56250-CP-1-1998-1-BE-ODL-ODL).

2
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

Sommaire

1. INTRODUCTION ..3
2. PROFIL DE COMPÉTENCES ATTENDU CHEZ LES ÉTUDIANTS...........................4

2.1. Pourquoi définir clairement les compétences attendues chez les étudiants ?4
2.2. Description de la typologie utilisée ..5
2.3. Les différents outils soutenant les apprentissages ...6
2.4. Compétences attendues chez les étudiants..7

3. QUELS APPRENTISSAGES REALISES PAR LES ETUDIANTS10
4. RECOMMANDATIONS..14
5. Bibliographie ..15

3
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

1. INTRODUCTION

Le projet LEARN-NETT (SOCRATES-CE) prépare de futurs enseignants issus de neuf
universités européennes à intégrer l’usage des Technologies de l’Information et de la
Communication (TIC) dans leurs pratiques d’enseignement en leur permettant de vivre une
expérience d’apprentissage collaboratif à distance au cours de laquelle, par groupes de quatre
étudiants, ils élaborent un projet d’usage des TIC avec l’aide d’un tuteur. Un campus virtuel
(http://tecfa.unige.ch/proj/learnett) sert de plate-forme commune de communication et de
collaboration en proposant divers outils intégrés : forums, superviseur des tâches de
collaboration, carnet de bord, espace de communication synchrone (MOO), …

Dans ce scénario pédagogique, les apprentissages des étudiants relèvent de compétences
complexes incluant la collaboration et la communication à distance ainsi que la réflexion
(description, analyse et synthèse) sur ses propres apprentissages. Pour évaluer ces
apprentissages, les étudiants sont amenés à en garder la trace dans un carnet de bord tout au
long du projet et à rédiger un rapport individuel de réflexion au terme de leur travail. Par
ailleurs, une check-list permet aux étudiants d’auto évaluer leurs compétences techniques à
l'entrée et en cours d'expérience.

Dans notre communication, nous cherchons non seulement à connaître les apprentissages
réalisés par les étudiants mais aussi et surtout à les contextualiser : quand ces apprentissages
ont-ils eu lieu et dans quelles circonstances ? Cette approche permettra, dans une perspective
d’ingénierie pédagogique, de mieux articuler les moyens techniques et humains mis en œuvre
dans le dispositif avec les activités proposées aux étudiants. Nous formulerons ainsi quelques
recommandations issues de notre expérience visant à attirer l’attention sur la mise en œuvre
de conditions favorables à un développement effectif des compétences techniques,
pédagogiques, de collaboration, de communication et de réflexion méta cognitive des
étudiants dans un contexte d’apprentissage collaboratif à distance.

4
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

2. PROFIL DE COMPÉTENCES ATTENDU CHEZ LES ÉTUDIANTS

2.1. Pourquoi définir clairement les compétences at tendues chez les
étudiants ?

La réalisation d’un profil de compétences attendu chez les étudiants vient de plusieurs
constats :
� l’environnement Learn-Nett (site: http://tecfa.unige.ch/proj/learnett) est un environnement

très complexe dans lequel chaque participant doit maîtriser des compétences fort variées :
communication, collaboration, gestion de son temps de travail, maîtrise technique… Cette
complexité est renforcée par le travail en équipe internationale, ce qui implique de pouvoir
gérer les différences tant linguistiques que culturelles.

� les étudiants sont amenés à tenir compte de contraintes externes: les critères d’évaluation
de leur enseignant et du projet lui-même, les attentes des autres étudiants du groupe, les
demandes du tuteur, …, en plus de leurs propres contraintes (autres cours, gestion du
temps…).

� certaines compétences attendues chez les étudiants apparaissent de manière dispersées au
travers des documents fournis : objectifs du projet, critères d’évaluation, conseils des
anciens, check-list technique…

� certaines compétences attendues sont totalement implicites et peuvent même dépendre
d’un tuteur à l’autre ou d’un animateur à l’autre…

� d’après notre analyse de l’année académique 1998-1999 (Rapports du projet Learn Nett,
1998-99), il est apparu que les tuteurs comme les étudiants insistaient sur certains
comportements qu’ils attendaient l’un de l’autre. Ainsi, les tuteurs sont souvent en attente
d’une production effective des étudiants. D’un autre côté, les étudiants attendent du tuteur
une relation plus « affective » : tenir compte de leur projet personnel, pouvoir entretenir
une relation « privilégiée » avec leur tuteur, …(Charlier et al., CNED 1999).

Afin d’analyser les apprentissages des étudiants à la fin du projet, il nous faut essayer de
définir clairement ce qui est effectivement demandé aux étudiants, ce que nous attendons,
explicitement ou implicitement, de leur part. Il nous faut également réfléchir aux outils qui,
dans le scénario pédagogique du projet, soutiennent ces apprentissages : quels outils sont à
disposition des étudiants pour réaliser tel ou tel apprentissage, qu’est-ce qui est mis en œuvre
des points de vue technique et humain pour que les étudiants atteignent les objectifs fixés ?

Cette analyse des apprentissages des étudiants en relation avec le dispositif pédagogique mis
en œuvre ainsi qu’avec les compétences et les actions des tuteurs permettront d’étudier les
conditions dans lesquelles des apprentissages sont réalisés (en collaborant à distance) et de
dégager des principes de mise en œuvre de tels dispositifs de formation. Cette méthode
d’analyse est résolument centrée sur l’activité des étudiants car l’expérience Learn-Nett parie
justement sur « l’apprentissage par l’activité » (au sens de VYGOTSKY, 1936/1997). En ceci
elle permet de se centrer sur l’utilisateur dans une perspective d’ingénierie pédagogique.

5
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

2.2. Description de la typologie utilisée

Afin d’essayer de caractériser les apprentissages des étudiants, nous les avons classés selon
les quatre objectifs d’apprentissage du projet à savoir :

• la formation technique,
• la formation pédagogique (par la collaboration et l’échange),
• la communication et la collaboration à distance
• la réflexion sur ses propres apprentissages (méta cognition).

Nous avons ensuite essayé de caractériser le niveau de compétences auquel ces apprentissages
se rapportent en utilisant la typologie proposée par Leclercq et al.(1998). Selon sa pyramide
des compétences tout formateur ou enseignant cherche à développer chez l’apprenant 4 types
de compétences, organisées en une pyramide à 4 niveaux :

Les compétences SPECIFIQUES se rapportent à des domaines précis et sont de ce fait peu
transférables d'un domaine à l'autre . La maîtrise de l'utilisation de base de l'outil
informatique, les systèmes Windows ou Macintosh, les procédures d'usage du courrier
électronique, de navigateur Internet, la composition de pages HTML, l'usage de MIRC et/ou
de Netmeeting, etc. en constituent quelques exemples. Ces compétences peuvent être des
SAVOIRS ou des SAVOIR-FAIRE (habiletés à exécuter).

Les compétences DEMULTIPLICATRICES permettent d'acquérir plus de compétences
spécifiques en cas de besoin. Citons par exemple : savoir lire, écrire, téléphoner, consulter des
ouvrages de référence, interviewer, et maintenant utiliser un ordinateur dans plusieurs de ses
fonctions (gestion de base de données, production de textes ou de graphiques, traitements
mathématiques ou logiques, etc.) y compris les fonctions de communication à distance, …

Les compétences STRATEGIQUES. Citons parmi celles-ci, se connaître soi-même, se
connaître en tant qu'expert dans un domaine, en tant qu'apprenant, en tant qu'exécutant, en
tant que responsable, se connaître en tant qu'apprenant à distance, en tant qu'utilisateur d'un
campus virtuel, etc.

Spécifiques

Démultiplicatrices

Stratégiques

Dynamiques

6
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

Parmi les compétences stratégiques, nous entendons aussi : savoir analyser des situations
problèmes et leur adapter la réponse (ou la non-réponse) la plus appropriée (ex : ne pas
chercher à résoudre le problème, ou pas seul, ou pas par tel moyen, etc.).

Les compétences DYNAMIQUES : ce quatrième "étage" de la construction correspond à la
motivation de la personne, à son mode de relation avec le monde extérieur et avec elle-même :
le goût de l'initiative, de l'autonomie, de l'apprentissage, de la persévérance, de la rigueur,...
bref, VOULOIR ETRE et SAVOIR ETRE (par exemple un apprenant) et SE VOIR (par
exemple comme apprenant).

La structure en pyramide peut aussi évoquer une mèche de foreuse pour montrer que les
compétences spécifiques, démultiplicatrices et stratégiques sont soutenues ou puisent leur
origine dans les compétences dynamiques.

2.3. Les différents éléments du dispositif soutenan t les apprentissages

2.3.1 Documents

Les outils présentés ici étaient disponibles pour les étudiants à l’intérieur même de leur espace
de travail dans le campus virtuel Learn-Nett. La plupart sont des textes, seul le carnet de bord
constitue une activité en soi pour les étudiants. Tous ces outils, même s’ils sont textuels,
étaient intégrés dans le scénario pédagogique, ce qui signifie qu’ils étaient intégrés dans les
activités des étudiants, donc contextualisés par rapport à un apprentissage à réaliser.

Guide de la formation pratique

Dans ce guide on trouve une check-list reprenant les compétences techniques qui doivent faire
l'objet d'une formation avant le commencement de l'expérience ou faire l’objet en cours de
route d’un apprentissage dans l’action, dont des fiches relatives à l'usage d'Internet (concepts
généraux, mail, web, composition d'une page web, mIRC, Netmeeting, News groups, MOO).
Chaque étudiant peut à tout moment s’évaluer par rapport aux différentes compétences
reprises dans cette check-list.

Guide des intervenants

Document décrivant les rôles des différents intervenants, les différents objectifs, l'organisation
du travail, l'interface, les outils de planification et de collaboration et les thèmes de travail
proposés.
Ce guide rassemble en outre :

Les consignes de travail

Dans ce document sont décrits les règles de composition des groupes, les consignes de
réalisation du travail et du rapport de réflexion.

Conseil des anciens

7
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

Quelques recommandations à propos de l'utilisation du mail, du choix des outils de
communication, de la communication à l'intérieur des groupes de travail et à propos de
l'investissement personne dans le travail.

Fiche Tuteur

Aide concrète aux tuteurs pour organiser les premiers contacts avec le groupe de
travail (informations à connaître, règles de communication, exemple de premier
mail,…). Aide également à la collaboration avec les animateurs locaux dans chaque
université.

Carnet de bord

Il s’agit d’un formulaire en ligne reprenant quelques questions d’évaluation (qu’ai-je appris ?
comment est-ce que j’organise mon travail ?…) auxquelles les étudiants répondent
régulièrement. Ces réponses sont conservées et peuvent être consultées par les tuteurs pour la
régulation des travaux des groupes.

2.3.2 Dispositif humain

• Tutorat

Le système de tutorat est là pour soutenir un certain nombre d’apprentissages. Pour ce faire,
les tuteurs ont eux-mêmes bénéficié d’une formation préalable et ont reçu des tâches bien
définies à prendre en charge.

• Gestion locale – Animateur/professeur

De même, en local dans chaque université, certains apprentissages sont soutenus par des
animateurs qui sont chargés d’informer les étudiants sur les finalités et objectifs du projet, leur
assurer une formation et un soutien technique permanent et enfin d’assurer un suivi régulier
de la progression du travail dans les équipes.

L’évaluation académique repose sur un certain nombre de critères qui permettent aux
étudiants de se positionner clairement par rapport à ce qui est attendu in fine. Ainsi,
généralement, l’évaluation repose sur la participation aux réunions de suivi en local, sur la
réalisation d’un rapport de réflexion et sur le produit du travail de groupe.

2.4. Compétences attendues chez les étudiants

Pour réaliser le profil des compétences attendu des étudiants dans le cadre du projet LEARN-
NETT, nous avons produit plusieurs documents :

• la check-list des compétences techniques ;
• les objectifs du projet ;
• les « conseils des anciens »;

8
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

• les ressources mises à disposition;
• le carnet de bord;
• les fichiers d'aide
• …

Nous avons également lu les carnets de bord des tuteurs et cherché à identifier les
compétences implicites qu’ils cherchaient à susciter chez les étudiants…

Par ailleurs, nous avons cherché ce qui, dans ce dispositif pédagogique d'apprentissage
collaboratif à distance, pouvait favoriser l’apparition de telle ou telle compétence et plus
particulièrement à quelle étape de travail (formation technique, création du groupe,
négociation du thème, travail de groupe et évaluation) ces compétences étaient
particulièrement attendues.

Apprentissages Éléments du dispositif (outils) soutenant

ces apprentissages
1. TECHNIQUES

utiliser de façon courante un ordinateur et un
système d’exploitation (Win9x, NT, MacOS…)

Check-list technique, guide technique
pour les étudiants, formation technique
préalable, aide technique ponctuelle des
animateurs locaux

utiliser les TIC pour communiquer et collaborer
(utilisation de logiciels)

Guide technique pour les étudiants,
formation technique.

utiliser des logiciels de bureautique Check-list technique, guide technique
pour les étudiants, formation technique
préalable, aide technique ponctuelle des
animateurs locaux

2. PEDAGOGIQUES
rechercher de l’information (en bibliothèque ou
sur Internet)

Guide technique et accompagnement des
animateurs locaux, Ressources en ligne

organiser son travail personnel (échéances,
régularité, ...)

Carnet de bord, guide des participants,
conseils des anciens, réunions de
régulation en local, rôle de soutien du
tuteur

rédiger un travail de synthèse sur un sujet
donné

/

3. DE COMMUNICATION ET COLLABORATION A DISTANCE
dans certains groupes, utiliser une langue
étrangère

/

respecter des règles de communications Guide des participants, conseils des
anciens, rôle du tuteur

gérer un travail de groupe à distance Fiches sur la collaboration dans le guide
des participants, rôle du tuteur

formaliser ses apprentissages et les
communiquer

Carnet de bord, rapport de réflexion,
phase d’évaluation collective encadrée par
le tuteur

être proactif, prendre des initiatives Conseils des anciens

9
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

savoir négocier pour constituer le groupe, faire
des propositions de tâches et d’organisation du
groupe, tenir compte des avis de chacun

Conseils des anciens, rôle du tuteur

4. DE REFLEXION
s’auto évaluer avant et après le projet sur les
compétences techniques

Check-list technique, rapport de réflexion

suggérer d’autres possibles à propos de son
propre parcours d’apprentissage et à propos du
fonctionnement de son groupe

Carnet de bord, rapport de réflexion

recourir à la littérature pour analyser son
expérience

Rapport de réflexion (exigence dans
certaines universités)/

identifier les conditions favorables ou
défavorables pour son apprentissage ou pour le
travail de groupe

Carnet de bord, rapport de réflexion

apprendre à exprimer son projet personnel, ses
attentes, ses représentations de l’apprentissage
dans un projet de formation

Carnet de bord, séances de suivi avec
l’animateur

mettre en évidence l’évolution de son projet, de
ses attentes, de ses représentations

Carnet de bord, séances de suivi en local,
rapport de réflexion

Au vu de ce tableau, nous pouvons d’emblée nous poser quelques questions :
� Des compétences importantes pour le bon fonctionnement des groupes (pro activité et

négociation) sont soutenues par les « conseils des anciens », une petite fiche de deux
pages placée à la fin du guide des intervenants, ne faudrait-il pas développer davantage ce
type de fiche ?

� Ces compétences "sociales" (travailler en groupe) sont mises en œuvre dans un contexte
particulier, souvent nouveau pour les étudiants (et les chercheurs). Ce contexte mélange
l'aspect- travail à distance et usage des technologies de la communication. Cette
spécificité du projet implique l'expérimentation d'une nouvelle manière de travailler
ensemble

� Beaucoup de compétences sont soutenues par le carnet de bord (auto-évaluation, analyse
du dispositif…) mais on constate à la fin du projet que cet outil n’a pas été utilisé très
régulièrement ni par les étudiants ni par les tuteurs, ne faudrait-il pas l’adapter, le modifier
ou même le remplacer par un autre outil ? Pourrait-on imaginer, par exemple, un outil qui
fournisse à la fois les traces des actions des étudiants sur le campus et qui leur donne la
possibilité d’y apporter des commentaires en cours de travail ?

Les apprentissages attendus des étudiants relèvent de compétences variées, particulièrement
de haut niveau : stratégiques (gérer un travail de groupe, négocier, prendre des initiatives…)
et dynamiques (auto-évaluation, réflexivité, implication, tolérance…).

10
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

3. QUELS APPRENTISSAGES REALISES PAR LES ETUDIANTS

Nous présentons ici l’analyse des apprentissages des étudiants d’un groupe de l’année 1998-
992. Nous verrons ainsi quels types de compétences les étudiants peuvent atteindre ainsi que
les éléments facilitateurs ou freinant le processus d’apprentissage. Le groupe était composé de
deux étudiantes d'une université (M. et E.) et de deux étudiants d'une autre université (G. et
S.) et travaillait sur le thème « Comment gérer un laboratoire de ressources techniques et
pédagogiques dans une école ? ». Les citations des étudiants sont extraites de leurs carnets de
bord, de leur rapport final de réflexion et de leurs échanges de courrier électronique avec le
tuteur.
Afin de garder l'anonymat, nous désignerons les étudiants par des initiales.

Étape 1- Constitution du groupe et prise de contact

M. et E. réalisent leur page personnelle et se présentent. M. se dit motivée par Learn-Nett et
plus particulièrement par le thème "Labo de ressources", car, régente en math, elle enseigne
en ce moment l'informatique dans le secondaire. E. est intéressée par l'expérience pratique des
NTIC et par le fait de rencontrer des gens d'horizons différents. G. et S. n'ont pas réalisé de
page personnelle.

Les apprentissages des étudiants lors de cette étape sont avant tout spécifiques :

M. : Les premiers cours que nous avons reçus [...] nous ont permis de nous
familiariser avec Internet car si j'avais dû tout apprendre par essais-erreurs sans la
moindre explication, je serais toujours là à "chipoter".

Cette phrase révèle également un apprentissage d'une compétence stratégique : pour M., il
valait mieux apprendre la plupart des manipulations techniques avant d'entrer vraiment dans
le projet.

E. ne semble pas être du même avis : "Au niveau technologie, rien de tel que la pratique !
Learn-Nett m'a permis de découvrir le mode de communication par e-mail, forum... [...] Un
simple exposé théorique sur le sujet aurait eu nettement moins d'impact et d'intérêt".

Ces apprentissages techniques (compétences spécifiques) ont eu lieu tout au long du projet.
Pour les étudiants, ce sont les apprentissages les plus "visibles" directement. Ils peuvent les
remettre en oeuvre tout de suite et même dans d'autres domaines (transfert - compétences
démultiplicatrices). Ces apprentissages participent donc vraiment directement à la
motivation quotidienne des étudiants (compétences dynamiques) :

- de façon positive, comme dans cette communication IRC :

<Tuteur> une petite info, un serveur ftp a été attribué à chaque groupe de travail
<Tuteur> pour s'échanger ou déposer des fichiers
<G.> Super !
<G.> serveur ftp, forum par groupe, c'est cool tout ça...

2 voir Peeters et al, 1999

11
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

- de façon plus négative, lorsqu'un problème technique survient et qu'il empêche de
travailler :
M. : "J'ai été tributaire de quelques aléas techniques et pratiques comme le parcours du
combattant que j'ai dû emprunter pour me réabonner à mon serveur ou l'incompétence de
certains professionnels de l'informatique incapables de me débarrasser d'un virus...".

Au début, l'enthousiasme est très présent, les étudiants se réjouissent de prendre contact et de
commencer un travail avec d'autres personnes en utilisant le réseau. Mais ils éprouvent
certaines difficultés et quelques angoisses pour mener à bien le projet et pour remplir les
exigences "académiques" :

G., suite aux premières propositions de travail : "Impeccable ! Je crois qu'il y a moyen
de faire quelque chose de pro. Seulement, plus on en discute, plus je trouve le sujet
très vaste... D'où l'importance d'une bonne discussion."
M. : "Quant au temps que je suis prête à consacrer au projet, comme Geoffroy, je
consacrerai le temps qu'il faudra; toutefois, je crois que nous avons intérêt à se fixer
des échéances assez courtes."

 Étape 2- Précision du projet, répartition des rôles, négociation

De nombreux apprentissages spécifiques ont également été réalisés durant ces 3 semaines : en
utilisant l'IRC et le mail. Mais par rapport aux autres périodes, celle-ci se distingue par de
nombreux apprentissages démultiplicateurs et stratégiques réalisés lorsque les étudiants ont
été amenés à expliciter leurs objectifs en groupe et à les négocier.

E. : "D'emblée, précisons que chaque moment de communication avec l'équipe est à
privilégier. Pour une bonne communication, différents critères sont à prendre en
compte : la clarté du message, la fréquence des contacts, l'écoute attentive des
messages reçus et la ponctualité des rendez-vous. Voilà les bons conseils que je donne
en juin !"
E. : "Avec le recul, je constate que LE moment-clé est celui où le groupe définit ses
objectifs de travail."
E. : "Je relis mes commentaires à votre questionnaire de départ "Pourquoi organiser
une rencontre à l'Université avant le lancement du projet, n'est-ce pas un peu fausser
le jeu ?" Maintenant, mon point de vue est totalement différent !!! Je trouve même cela
indispensable pour partir sur de bonnes bases." et "Cela m'a permis de constater qu'il
est difficile de "discuter" avec quelqu'un que l'on a jamais vu... J'avais peur de la
portée des mots écrits, une rencontre de visu nous aurait certainement aidé à faire le
point."

E. montre ici l'évolution de ses représentations quant au travail de collaboration en groupe. M.
est sur la même longueur d'ondes : "Je crois qu'il est donc préférable, quand on veut avancer
dans un projet commun ou quand on veut recueillir des renseignements "généraux" de
travailler avec un outil qui permet d'être en direct avec son interlocuteur comme le téléphone,
l'IRC ou la simple rencontre."

Dans leurs rapports de réflexion, M. et E. évoquent cette période de "précision du projet et de
négociation" comme "ratée" : "Nous avons décidé de bloquer un jour pour la discussion en
IRC pour fixer les objectifs de notre travail mais malheureusement, pour des raisons

12
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

personnelles, je n'ai pas pu me connecter le jour dit et E. fut également dans l'impossibilité
d'y participer. C'est à partir de ce moment-là que le travail de groupe s'est estompé." (M.).
Elles eurent l'impression que les étudiants de l'autre Université et le tuteur avaient "décidé
pour elles" et furent déçues malgré les tentatives de G. et du tuteur de préciser et d'expliquer
les spécificités des objectifs et des rôles de chacun.

Étape 3- Réalisation, évaluation régulière de l'état d'avancement et remédiation

G. : "Ce que j'ai apprécié : la découverte du travail à distance. C'est nouveau, c'est
toute une organisation, c'est parfois difficile mais c'est chouette."

Cette phrase traduit l'enthousiasme des étudiants en travaillant à distance. La nouveauté, le
changement les motivent. Mais a posteriori, en analysant les difficultés et les malentendus
rencontrés, les avis sont plus tempérés : les problèmes techniques sont réguliers, font perdre
du temps et peuvent miner le moral !

M. : "J'essaie de me mettre en contact avec vous mais je n'y arrive pas. Je n'ai pas
compris comment on fait pour se mettre en IRC. J'ai été sur les sites que vous nous
aviez recommandé mais je n'ai pas compris l'anglais."
M. : "Le fait de communiquer par E-mail est fort pratique car ça nous permet de
communiquer avec des gens éloignés et pas spécialement "en direct" comme au
téléphone. Malheureusement, tout le monde ne disposait pas d'un accès à domicile à
Internet et donc à sa boîte aux lettres; par conséquent, les échanges ont été
considérablement ralentis alors qu'en principe Internet permet une correspondance
facile et pratique à domicile."
E. : "difficulté de communiquer, M. a déménagé... pas possible de la contacter, rv IRC
annulé pour cause professionnelle, tentative de connexion Internet à mon privé
particulièrement difficile... ça ne marche toujours pas"

La situation dans laquelle étaient plongés les étudiants a donc permis des apprentissages
démultiplicateurs et stratégiques :

M. : "J'ai constaté qu'avec la pratique, nous avions réussi à dépasser les problèmes
initiaux liés à la découverte d'un nouveau mode de communication et je pense que si
nous devions continuer ce travail, les "temps morts" entre l'envoi d'un message et la
réception de la réponse disparaîtraient complètement".

Durant cette phase, où les étudiants ont travaillé séparément, les apprentissages se sont surtout
réalisés en sous-groupe, donc en présentiel. G. a réalisé un outil multimédia en utilisant le
logiciel PowerPoint 97 (apprentissages spécifiques et démultiplicateurs) et M. et E. ont
envoyé un questionnaire à des enseignants puis ont été visiter un Centre Multimédia dans une
école à Charleroi (apprentissages stratégiques).

G. : "Voici la toute première ébauche de notre outil d'apprentissage "multimédia". Il
est réalisé en PowerPoint (le plus simple pour la compatibilité). Il s'agit ici d'un
premier test pour voir si vous savez le faire tourner sur vos ordinateurs."
E. : "Au niveau du contenu, la recherche effectuée sur la gestion d'un labo de
ressources m'a permis comme je le souhaitais d'approcher le monde scolaire, les

13
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

enseignants, les formateurs de personnes ressources... j'en retire énormément de
satisfactions."
M. : "Ce qui a été pour moi le plus instructif fut la visite à l'école la Garenne où
Monsieur D. et son collègue nous ont chaleureusement reçus. [...] Le fait de se
retrouver face aux personnes et de pouvoir avoir une conversation interactive nous a
permis d'avoir beaucoup plus de renseignements car un propos fait penser à une
question et ainsi de suite."

Étape 4- Finalisation du projet et évaluation réflexive individuelle

Certaines compétences dynamiques ont particulièrement été mises en oeuvre lors de cette
phase. Les étudiants, en regardant le travail accompli, semblent faire le point sur leur "vouloir
être"; ils reconsidèrent leurs attentes de départ :

E. : "Au niveau du contenu, la recherche effectuée sur la gestion d'un labo de
ressources m'a permis comme je le souhaitais d'approcher le monde scolaire, les
enseignants, les formateurs de personnes ressources... j'en retire énormément de
satisfactions."
M. : "De plus l'idée de travailler en collaboration avec différentes universités belges et
étrangères me semble très intéressant car il est fort probable que dans notre emploi à
venir, nous soyons amenés à communiquer avec les pays étrangers par l'intermédiaire
d'Internet vu l'ouverture du marché sur l’Europe."

Cette analyse montre bien les apprentissages réalisés par les étudiants en les contextualisant :
à quel moment de l’expérience et dans quelles situations (avec qui ou avec quel outil). Cette
façon de présenter les apprentissages met directement en valeur l’importance du dispositif
pédagogique et de la scénarisation des activités des étudiants.

14
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

4. RECOMMANDATIONS

Si l'on veut promouvoir un ensemble de compétences diverses et de haut niveau
(communication et collaboration à distance, retour réflexif, maîtrise de campus virtuel,
utilisation intégrée d'outils complexes,…) il convient de développer des dispositifs au service
de la mise en œuvre de telles compétences et centrés sur l’utilisateur (RABARDEL, 1995).
Une première étape est donc de bien identifier les compétences attendues pour l’utilisateur. Il
s’agit ensuite de s’assurer que le dispositif prenne suffisamment en charge les compétences
visées. Il convient à ce sujet de scénariser le plus précisément possible les activités des
étudiants, en intégrant les différents éléments du dispositif. Dans la scénarisation, on peut
mettre notamment en évidence l’importance de la clarté des consignes, du repérage temporel,
et de la formation continue à l'appropriation des outils de communication.

Parmi les compétences visées initialement, ce projet a permis à de futurs enseignants de vivre
une autre relation professeur – étudiant, qui leur a permis d’être davantage acteurs de leur
formation. Ce mode de relation est nouveau au niveau universitaire et l’est tout autant aux
autres niveaux d’enseignement. Il demande une modification de la gestion des interactions
enseignants-enseignés. Il implique notamment une autre disponibilité de la part des
enseignants et du personnel d’encadrement. Il exige également une plus grande prise en
charge personnelle de la part des étudiants qui sont plus habitués à des modes de
fonctionnements réactifs. Cette expérience est généralement vécue comme une bouffée
d’oxygène et d’innovation pour beaucoup d’étudiants qui peuvent agir, faire part de leurs
difficultés et réflexions alors qu’elle peut être plus difficilement vécue pour ceux qui n’y sont
pas suffisamment préparés. Il sera donc important de veiller, comme pour les compétences
techniques, à préparer les étudiants à ce mode de fonctionnement plus « autonome » et
« participatif ».

Relevons enfin l'importance de l'investissement temporel dans une expérience de ce type
mettant en œuvre une telle diversité de nouvelles compétences. Dans le rapport "Analyse de la
viabilité économique du dispositif" (Charlier & Bonamy, 1999) relèvent que beaucoup
d'étudiants ont l'impression d'investir plus de temps et d'énergie que dans un cours équivalent
dispensé de manière traditionnelle. Ce projet suppose une activité quasi quotidienne pendant
plus ou moins trois mois. Cette nécessaire régularité de l'investissement peut paraître très
lourde pour les étudiants. On peut cependant s’attendre à ce que l’expérience acquise au fil du
temps dans ce type de formation amène les différents acteurs (étudiants, tuteurs et animateurs)
à un investissement temporel de moins en moins important.

15
D:\Desktop\Mes documents OK\PUBLICATIONS\Learn-
Nett\Learn_Nett_ATEE_V_longue1.doc

5. BIBLIOGRAPHIE

Charlier, B. (FUNDP) & Bonamy, J. (CNRS-GATE, Lyon) (1999). Analyse de la viabilité

économique du dispositif - Analysis of the economic sustainability of the system.
Projet Learn-Nett : rapport du groupe de travail n°6.

Charlier, B. (FUNDP); Bonamy, J. (CNRS-GATE, Lyon) & Saunders, M. (Lancaster

University) (1999). Creating provisional stability for change. Projet Learn-Nett :
rapport du groupe de travail n°5.

Charlier, B., Daele, A. (DET-CIP-FUNDP, Belgique); Docq, F., Lebrun, M. (IPM-UCL-

Belgique); Lusalusa, S. (CTE-ULB, Belgique); Peeters, R. (STE-ULG, Belgique) &
Deschryver, N. (UTE-UMH, Belgique) (1999). "Tuteurs en ligne": quels rôles, quelle
formation? In CNED (Ed.), Actes des deuxièmes Entretiens Internationaux sur
l'Enseignement à Distance, 1er et 2 décembre 1999 (à paraître).

Leclercq, D., Debry, M. & Boxus, E. (1998). De nouveaux défis pour la pédagogie

universitaire, in D. Leclercq (Ed), Pour une pédagogie universitaire de qualité (pp. 55-
80) Sprimont : Mardaga.

Leclercq, D. & Denis, B. (1998). Objectifs et paradigmes d’enseignement / apprentissage. In

D. Leclercq (Ed), Pour une pédagogie universitaire de qualité (pp. 81-105). Sprimont :
Mardaga.

Peeters, R. (ULg); Charlier, B., Daele, A., Cheffert, J.L. (FUNDP); Lusalusa, S. (ULB) &

Vida, T. (Universitat Barcelona) (1999). Learning collaboratively in a virtual campus -
Apprendre en collaborant dans un campus virtuel. Projet Learn-Nett : rapport du
groupe de travail n°4

Peraya, D., Joye, F. (TECFA, Genève); Deschryver, N. (UMH); Reynhout, L. (ULB); Folley,

M. (Lancaster University) & Rouart, A. (CF) (1999). Spécifications fonctionnelles -
Functional specifications. Projet Learn-Nett : rapport du groupe de travail n°1.

Rabardel, P. (1995). Les hommes et les technologies, Approche cognitive des instruments

contemporains. Paris: Armand Colin.

Vygotsky, L. S. (1997). Pensée et langage. Paris: La Dispute.

Zeiliger, R., Belisle, C., Cerrato, T. (GATE-CNRS, Lyon); Peeters, R., Lhonnay, A-F.,

Reggers, T. (ULG); Docq, F. (UCL); Daele, A. (FUNDP) & Joye, F. (TECFA) (1999).
Mettre en œuvre, évaluer et améliorer des outils d'aide à la navigation et à la
collaboration. Projet Learn-Nett : rapport du groupe de travail n°2.

