
“pmed09004” — 2009/12/3 — 10:33 — page 1 — #1
�

�

�

�

�

�

�

�

CONCEPTS ET INNOVATIONS
Pédagogie Médicale 2009; 8 (4)
DOI: 10.1051/pmed/2009001

c© 2009 EDP Sciences / Société Internationale Francophone d’Education Médicale

La psychosociologie : un cadre interprétatif
de la fonction du tuteur dans un dispositif
d’apprentissage par problèmes
Psycho-sociology as an interpretative framework of tutor role
in a problem-based learning course

Viviane Vierset1, Denis Bédard2 et Jean Michel Foidart3

1 Psychosociologue, Conseillère pédagogique du département de gynécologie-obstétrique, Centre hospitalier et uni-
versitaire et faculté de médecine, Université de Liège, Belgique

2 Centre d’études et de recherche en enseignement supérieur (CERES), Faculté d’éducation - Université de Sherbrooke
(Québec), Canada

3 Département de Gynécologie-Obstétrique, Centre hospitalier et universitaire et faculté de médecine, Université de
Liège, Belgique

Manuscrit reçu le 4 février 2009 ; commentaires éditoriaux formulés aux auteurs le 5 mai et le 26 octobre 2009 ; accepté
pour publication le 23 novembre 2009

Mots clés :
Styles d’animation ;
apprentissage
par problème ;
petits groupes
d’apprentissage,
rôle de tuteur ;
dynamique de groupe ;
production ;
facilitation ;
régulation

Résumé – Problématique : L’apprentissage par problèmes (APP) est une méthode de péda-
gogie active possédant son identité propre définie par des paramètres invariants. Toutefois,
des variantes appropriées, argumentées et justifiées par les aspects intégratifs du contexte et
de ses membres actifs (étudiants et/ou professeurs) peuvent être opportunes, pour autant que
la méthode soit respectée dans ses fondements pédagogiques. La façon d’assurer la fonction
de tuteur lors des rencontres avec les étudiants fait notamment particulièrement débat. Fina-
lité : En s’appuyant sur une clarification des principes directeurs des approches de pédagogie
active, la finalité de cet article est de proposer une typologie des styles d’animation en APP,
afin de faciliter de « bonnes pratiques » de tutorat de la part des enseignants concernés, grâce
à un ajustement de leur démarche d’animation en fonction des choix personnels et contex-
tuels. Résultats : Des liens sont élaborés entre des concepts pédagogiques et des concepts
psychosociologiques relatifs à la dynamique de groupes. Un outil permettant l’identifica-
tion des styles d’animation en APP et plus généralement en pédagogie active est proposé.
Une telle typologie facilite la distinction des fondements essentiels (« invariants »), des va-
riations contextuelles (« variants ») d’un groupe d’APP. Résultats : Des liens sont élaborés
entre des concepts pédagogiques et des concepts psychosociologiques relatifs à la dynamique
de groupes. Un outil permettant l’identification des styles d’animation en APP, et plus géné-
ralement en pédagogie active, est proposé.


“pmed09004” — 2009/12/3 — 10:33 — page 2 — #2
�

�

�

�

�

�

�

�

2 Verset et al.

Keywords:
Tutoring style;
problem-based learning;
small group learning;
tutor’s role;
group dynamics;
regulation

Abstract – Problematic: Problem Based Learning (PBL) is an active educational method
that has its own specific identity defined by invariant parameters. However, appropriate vari-
ants, argued and justified by integrative aspects of the context and by its active members
(students and/or professors) could be suitable as long as the method’s educational basis is
respected. Means to assure tutor’s role during PBL sessions with students are a matter of de-
bate. Purpose: Based upon key conceptual frameworks of active-base education, the purpose
of this article is to propose a classification of PBL tutoring styles, in order to promote “best
practices” of tutoring from concerned professors, who adjust their tutoring method regard-
ing personal and contextual choices. Results: Links are elaborated between educational and
psycho-sociological concepts regarding groups dynamic. A tool allowing PBL tutoring style
identification, and more generally in active-base education, is proposed.

1. Introduction

Généralement, dans nos institutions universitaires,
l’implantation de méthodes pédagogiques actives se
caractérise par la diminution de la place accordée
aux cours ex cathedra, au profit d’activités d’ensei-
gnement et d’apprentissage en groupes restreints. Le
présent article fait référence à l’une des méthodes
actives les mieux connues en enseignement supé-
rieur, l’apprentissage par problèmes (APP). L’APP,
qui enchâsse les activités d’apprentissage au sein
du processus de résolution efficace d’un problème,
propose à de petits groupes d’étudiants de prendre
connaissance d’une situation-problème, d’en com-
prendre les particularités et, ultimement, de tenter de
l’expliquer et/ou de la résoudre avant toute interven-
tion théorique du professeur[1].

Ainsi, cette méthode s’appuie-t-elle sur la solli-
citation des connaissances antérieures acquises par
chaque étudiant du groupe, en les utilisant pour
que le groupe construise ensemble de nouvelles
connaissances adaptées à son niveau d’étude, sous
l’œil vigilant d’un tuteur. Charlin[2] et al. rappellent
les principes opérationnels et les différents for-
mats d’intervention des dispositifs se réclamant de
l’APP. Dans la plupart des cas, le maintien des prin-
cipes fonctionnels initiaux de l’APP dans l’ensei-
gnement supérieur signifie que ce travail d’appren-
tissage – individuel mais avec l’aide du groupe –, est
construit par les étudiants au sein d’un groupe géré

par un enseignant-tuteur et animé par un étudiant-
animateur. Dans ce cadre, quatre rôles peuvent être
dévolus aux étudiants pour chacune des séances de
travail en groupes (tutorial) : le secrétaire inscrit
sur un tableau les éléments pris en compte dans
l’analyse du problème, afin que chaque participant
puisse suivre librement le déroulement sans prendre
de notes ; le scribe transcrit sur papier les éléments
significatifs du tableau, dans un document distribué
à chaque membre du groupe en fin de séance ; le rap-
porteur assure les communications entre le groupe et
les responsables du programme et veille à la dispo-
nibilité des ressources didactiques ; enfin, l’anima-
teur gère les étapes de la démarche de résolution
du problème, en suscitant la participation, en régula-
risant les interactions et favorisant l’expression des
consensus (ou des dissensus).

Si cette dernière fonction d’animation n’est pas
assumée, le tuteur doit la prendre en charge. Il de-
vient alors tuteur-animateur, ce qui arrive couram-
ment dans les groupes qui maîtrisent insuffisam-
ment la méthode d’APP. En effet, l’étudiant, même
s’il ne récuse pas la fonction, éprouve souvent de
grosses difficultés à l’assurer tout en s’appropriant
simultanément une matière nouvelle et complexe.
Nous avons ainsi observé à maintes reprises la di-
lution de cette attribution lorsque l’étudiant est lui-
même en apprentissage et en recherche de solu-
tion au problème posé. Il est donc conseillé que
soient fournis, à la fois aux étudiants-animateurs

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 3 — #3
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 3

et aux tuteurs-animateurs, appelés à reprendre
éventuellement la fonction initialement dévolue à
l’étudiant, les moyens d’appréhender efficacement
ce rôle.

À titre d’exemple, dans le cadre de la formation
d’ingénieurs à l’université catholique de Louvain
(Belgique), le tuteur encadre plusieurs groupes de
travail simultanément. De Theux[3] et al. expliquent
qu’il est alors essentiel que les étudiants respon-
sables de l’animation dans les différents groupes
« jouent le jeu » de manière la plus efficace possible.
Pour cela, au préalable, les étudiants sont formés à
leur fonction d’animation par des exercices struc-
turés de simulation, dans le cadre d’une formation
nommée APP 0 (APP zéro), organisée durant la pre-
mière semaine de cours de leur cursus académique.
Ainsi, insistons-nous sur cette fonction d’animation
que doit en principe assurer l’étudiant concerné ou
que devra prendre le tuteur – devenu alors tuteur-
animateur –, le cas échéant. Car, si le tuteur de-
mande à un étudiant d’assurer cette fonction, il doit
pouvoir le guider dans cette tâche, voire l’assurer
lui-même. L’étude descriptive que nous proposons
dans cet article s’attache spécifiquement à préciser
cette fonction de tuteur conscient de sa responsabi-
lité d’animation.

L’implantation des méthodes actives en pédago-
gie universitaire a en effet pour conséquence ma-
jeure d’exiger l’appropriation de nouvelles compé-
tences de la part de l’enseignant. Il ne lui est plus
seulement demandé d’être « un bon pédagogue » au
sens communément admis, c’est-à-dire « de bien ex-
pliquer son cours » ou « de s’exprimer de manière
attrayante ». Il lui est aussi demandé d’être capable
de guider un groupe d’étudiants, qui échafaudent
de nouveaux apprentissages grâce à l’activation de
leurs connaissances antérieures, vers la réalisation
efficace d’un travail commun. Ainsi, parallèlement à
la composante pédagogique de l’enseignant univer-
sitaire, s’ajoute la composante psychosociologique
centrée à la fois sur la gestion (en tant que tu-
teur) et sur l’animation de groupe restreint (en tant
qu’animateur). Dès lors, nous insistons sur ces deux
composantes.

Une communication d’information révèle une
composante pédagogique quand elle réorganise
adroitement les connaissances ou la manière de
les aborder, afin d’en faciliter l’appropriation. Par
ailleurs, la composante psychosociologique travaille
sur l’analyse des moteurs et des freins d’un fonc-
tionnement groupal. Autrement dit, le groupe social
d’APP, formé des apprenants et du tuteur, est ob-
servé en tenant compte des rôles effectivement pris
par ses individus constitutifs. L’étude de la dyna-
mique des groupes restreints et celle de l’animation
de groupe sont des sujets de la psychosociologie, tels
qu’ils sont notamment abordés en management ou
en psychologie des entreprises.

Nous intégrons ces deux composantes dans une
même typologie, forcément réductrice. Car, comme
Morin[4] le souligne, « la pensée complexe est une
pensée qui cherche à la fois à distinguer – mais sans
disjoindre – et à relier. », ce à quoi il ajoute : « L’uni-
vers n’est pas soumis à la souveraineté absolue de
l’ordre, il est le jeu et l’enjeu d’une dialogique entre
l’ordre, le désordre et l’organisation. » Le modèle, la
typologie et le schéma sont des outils dont on se sert
pour mieux comprendre la réalité mais ils ne sont
pas la réalité ; la réalité se crée en permanence et
de manière différente, toujours en relation d’équi-
libre/déséquilibre avec le contexte de vie.

Dans le cadre de la présente contribution, nous
proposons successivement : 1) de rappeler les para-
mètres identitaires – ou principes directeurs – de la
pédagogie active ; 2) de préciser la notion de styles
d’enseignement (actif, permissif, incitatif et trans-
missif) et de mettre en perspective cette typologie
avec plusieurs points qui font actuellement débat
concernant les rôles du tuteur dans le cadre de dis-
positifs d’APP ; 3) enfin, en nous appuyant sur une
perspective psychosociologique appliquée à la dyna-
mique des groupes restreints, telle qu’elle a été dé-
veloppée dans les années 70, et notamment sur le
concept de « tripartition des rôles dans un groupe
de travail », de proposer une clarification des rôles
du tuteur, en les mettant en correspondance avec les
styles d’animation.

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 4 — #4
�

�

�

�

�

�

�

�

4 Verset et al.

Les paramètres identitaires –
ou principes directeurs –
de la pédagogie active

Les orientations de la « nouvelle pédagogie »
à partir des travaux John Dewey

Les racines de la pédagogie active se sont creusées
dans le sol philosophique de la « nouvelle péda-
gogie ». Le travail de John Dewey[5], philosophe,
psychologue et pédagogue américain du début du
XXesiècle, a favorisé l’introduction de ce concept
qui va bouleverser l’approche pédagogique utili-
sée jusqu’alors. Ses propositions soulignent l’impor-
tance de l’apprentissage par la pratique – « learning
by doing ». Pour Dewey[5], le sujet doit percevoir
que l’activité d’apprentissage qui lui est proposée
est utile pour lui. Barr et Tagg[6] soulignent qu’il
s’agit pour les institutions de passer du paradigme
d’enseignement (teaching paradigm) au paradigme
d’apprentissage (learning paradigm). Les méthodes
actives ont pour but non seulement de donner la pos-
sibilité à l’étudiant d’agir et de participer, mais aussi
de lui fournir des occasions de mobiliser, de modé-
liser, d’actualiser et d’évaluer l’ensemble de ses ca-
pacités dans l’action proposée par l’enseignant.

La naissance de cette nouvelle structuration
pédagogique s’organise autour d’un changement
d’attitude entre les partenaires de travail, c’est-
à-dire principalement entre les enseignants et les
étudiants. Anzieu et Martin[7] ont défini le concept
d’attitude comme rendant compte de nos « prédis-
positions à agir d’une certaine manière vis-à-vis
d’autrui » ; il s’agit aussi d’un « matériel psycholo-
gique, conscient et inconscient, qui détermine nos
comportements vis-à-vis d’autrui ». Pour introduire
ce changement d’attitude, il est incontournable que
des dispositifs organisationnels et institutionnels,
instituant les fonctions d’étudiants-animateurs et
d’enseignants-tuteurs, soient mis en place. Leur
finalité est de faciliter l’implantation du processus
« actif » en permettant l’opérationnalisation des
paramètres identitaires des pédagogies actives, tels
que les rappelle Vierset[8] :
- mise en place par l’institution de conditions

favorables à des processus d’apprentissage qui
déterminent l’étudiant comme acteur, sinon comme
compositeur, responsable individuellement de sa
formation. Une logique inductive et des appren-
tissages divergents créent un espace stratégique
ouvert, laissant la place aux potentiels de gestion,
d’innovation et de créativité intellectuelle de l’en-
semble des individus du groupe ;
- mise en place par l’institution d’un système d’ac-
quisition de compétences, justifiant la formulation
d’objectifs de formation cohérents par l’enseignant.
Les objectifs d’apprentissage révèlent les question-
nements et les besoins rencontrés par les apprenants
pour résoudre le problème (au bout du compte,
la majeure partie des objectifs d’apprentissage
devraient correspondre aux objectifs de formation) ;
- explicitation des liens à construire par l’étudiant
entre ses connaissances antérieures et l’appropria-
tion des nouvelles connaissances. En adoptant une
vision intégrée et interdisciplinaire des connais-
sances, ce type de travail constitue un exercice à la
discrimination et à la généralisation des données
mises en relations ;
- mobilisation des ressources internes (cog-
nitives, affectives et procédurales) et externes
(documentaires et humaines) des étudiants, lors
d’exercices de simulation ou de résolution de
problèmes réels, signifiants et contextualisés,
qui développent le transfert des apprentissages
(contextualisation / décontextualisation / recontex-
tualisation) ;
- développement d’une dimension sociale et colla-
borative en groupes restreints, favorisant les proces-
sus de concertation et d’expression-confrontation
entre les apprenants (conflit socio-cognitif), en
vue de négocier une solution commune. Celle-ci
s’échafaude lors d’un travail groupal et d’un travail
individuel préliminaire ;
- ouverture à la diversité des approches – qualita-
tives et quantitatives – fondées sur des documents
scientifiques, avec des références précises et de
nombreuses ressources documentaires ciblées mises
à disposition par l’enseignant ;
- ouverture à l’anticipation, voire à la prise de risque

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 5 — #5
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 5

intellectuel, stratégique ou social dans ce processus
non linéaire, organique et parfois insécurisant,
qui nécessite un encadrement par l’enseignant,
potentiellement souple, positif et valorisant pour les
apprenants ;
- développement par l’enseignant d’un encadrement
structurant pour les apprenants, favorisé par des
recadrages et des synthèses systématiques. Au
terme du parcours, le tuteur – voire un étudiant –,
propose une synthèse des notions acquises par le
groupe ;
- organisation par l’enseignant de rétroactions
argumentées, d’évaluations du parcours et de
validations de l’ « œuvre » réalisée, c’est-à-dire des
propositions de solution au problème posé.

La contribution de la perspective
socio-constructiviste

D’une manière générale, le courant de la pédagogie
active s’est fortement nourri de la perspective socio-
constructiviste de l’apprentissage, qui met l’accent
sur le rôle des interactions sociales multiples dans la
construction des savoirs. Cette perspective est elle-
même issue de la convergence de plusieurs cou-
rants théoriques. Ainsi Albert Bandura, psychologue
canadien, est l’auteur d’une théorie sociale cogni-
tive de l’apprentissage[9], qui met l’accent sur l’im-
portance du concept d’auto-efficacité (self-efficacy)
chez l’apprenant. Selon lui, l’opportunité de pouvoir
observer un individu similaire à soi-même exécuter
avec succès une activité donnée constitue une source
d’information importante influençant la perception
d’auto-efficacité. En précurseur du constructivisme,
Piaget[10] propose un modèle contemporain du dé-
veloppement de l’apprentissage et précise que l’on
ne connaît un objet qu’en agissant sur lui et en le
transformant. Il met l’accent sur l’importance déter-
minante de l’interaction sujet-environnement dans
l’apprentissage. Vygotsky[11] élargit cette idée en
privilégiant la dimension sociale des connaissances
qui se construisent dans l’action et la réflexion, « les
cognitions émergeant dans et par l’interaction so-
ciale ». Dans la perspective socio-constructiviste, il

y a conflit socio-cognitif lorsque, dans une même si-
tuation, différentes approches cognitives d’un même
problème sont construites socialement. Une telle si-
tuation génère une dynamique interactive, caractéri-
sée par une coopération active, avec prise en compte
de la réponse ou du point de vue d’autrui, et re-
cherche, dans la confrontation cognitive, d’un dé-
passement des différences et des contradictions pour
parvenir à une réponse commune.

Ainsi, la perspective socio-constructiviste, dé-
fendue par de nombreux philosophes et psycho-
logues, confère une forte légitimité à cette toute ré-
cente promotion de l’étudiant actif et elle fournit
des repères importants pour guider le changement
de paradigme pédagogique actuel dans les univer-
sités. Plusieurs applications pédagogiques peuvent
ainsi être déduites de ces différents éclairages :

- au plan général, un cadre de travail « actif »
a avantage à être développé graduellement, à partir
d’une perspective sollicitant une activité et une auto-
nomie relativement limitées au départ, vers une pers-
pective de plus en plus large, faute de quoi peuvent
être redoutées une démission et une perte d’effica-
cité de l’étudiant devant l’étendue de la tâche exigée
par l’enseignant ;

- d’une façon plus spécifique, l’un des inté-
rêts majeurs d’activités conduites en groupes res-
treints, telles qu’elles sont par exemple organisées
au cours de l’APP, est de permettre l’exploita-
tion pédagogique des conflits socio-cognitifs résul-
tant des interactions sociales multiples qui se déve-
loppent à l’intérieur du groupe étudiants/tuteur. De
telles conditions permettent en effet une expression-
confrontation des résultats de recherche ou des solu-
tions proposées et argumentées dans/et par le groupe
d’étudiants, à la suite de leur recherche individuelle.

Imaginons par exemple qu’au début d’une
séance, deux étudiants proposent des solutions diffé-
rentes ; un troisième étudiant est d’accord avec une
partie mais pas la totalité d’une des démonstrations ;
un quatrième va proposer un schéma. . . Plutôt que
dire « ça, c’est la bonne réponse », le tuteur préfé-
rera dire : « quels sont les points communs entre les
quatre propositions ? Sur quoi sont-elles fondées ?

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 6 — #6
�

�

�

�

�

�

�

�

6 Verset et al.

Où se trouve la faille dans tel raisonnement ? Qu’en
pensent les autres ? . . . ». Il contribuera ainsi à oppo-
ser les échanges dans le groupe, favorisera la contro-
verse et le débat pour l’enrichir des propositions de
chacun. Il est essentiel de se rappeler que ce conflit,
appréhendé simultanément au niveau social et au ni-
veau cognitif, constitue un des paramètres invariants
à privilégier lors d’une animation de style actif, telle
que nous la définissons plus loin.

Au total, les chercheurs à l’origine des différents
cadres conceptuels évoqués précédemment ont gra-
duellement ouvert la voie aux modèles d’enseigne-
ment et d’apprentissage qui sont à la base des pé-
dagogies actives. Les pédagogies actives cherchent
à donner l’occasion aux apprenants d’élaborer une
construction personnelle des connaissances en sui-
vant leur propre schéma d’appropriation et non uni-
quement le schéma d’appropriation de l’enseignant.
Bachelard[12] rappelle que « tout enseignement reçu
est un empirisme alors que tout enseignement donné
est un rationalisme ». Bref, cette orientation pédago-
gique apporte un souffle neuf invitant à remettre en
cause les méthodes académiques expositives, dans
le cadre desquelles l’étudiant écoute le discours de
l’expert enseignant. En effet, même lorsque les sa-
voirs sont présentés à l’étudiant de manière expo-
sitive, l’étudiant doit construire ses connaissances
en faisant référence à ses propres schémas et à
ses connaissances antérieures[13]. Dans le cas d’un
cours magistral, la logique et la rationalité propres
de l’enseignant créent un contexte directif et contrai-
gnant qui peut être plus ou moins favorable au pro-
cessus d’apprentissage. Dans le cadre de dispositifs
de type APP, on fait l’hypothèse que la construc-
tion personnelle de l’étudiant est moins sujette aux
a priori de l’enseignant et à la rationalité, par nature
personnelle, de ce dernier.

Les styles d’enseignement et les styles
d’animation dans le cadre d’un dispo-
sitif d’apprentissage par problèmes.

De nombreux auteurs se sont intéressés aux styles
d’animation des tuteurs dans le cadre de dispo-

sitifs d’APP. Leung et al. ont développé et va-
lidé un instrument qui évalue les styles d’anima-
tion de tutoriaux d’APP[14]. Notre choix person-
nel est d’orienter notre recherche vers la construc-
tion d’une typologie des styles d’animation en APP,
en l’adossant à trois contributions complémentaires.
Parmi ces dernières, deux sont de nature concep-
tuelle, issues respectivement, d’une part d’une ca-
tégorisation pédagogique élémentaire décrivant dif-
férents styles d’enseignement et, d’autre part, d’une
approche psychosociologique appliquée à la dyna-
mique des groupes restreints ; la troisième est de na-
ture empirique et s’appuie sur l’expérience acquise
depuis une dizaine d’années par l’une d’entre nous
(VV) dans le cadre de plusieurs groupes de travail
dédiés à l’APP à la faculté de médecine de l’univer-
sité de Liège.

Une catégorisation des styles d’enseignement

Une catégorisation, des styles d’enseignement, elle-
même inspirée des recherches conduites par Blake
et Mouton sur la notion de management dans les an-
nées 60[15], a été proposée en 1984 par Therer et
Willemart[16]. Chaque style d’enseignement peut se
définir à partir des différents types d’interactions qui
peuvent être observées entre l’enseignant et les étu-
diants qui constituent une classe.

Le style actif

Le style actif caractérise les interventions de l’en-
seignant qui régule et facilite le débat entre les étu-
diants de la classe. Il valide/invalide leur démarche
d’apprentissage et leur solution finale. Les inter-
actions prenant la forme d’expression/confrontation
sont majoritaires entre les étudiants sous la gestion
du tuteur. Le tuteur est alors « gestionnaire » des re-
lations dans le groupe, tout en veillant à la construc-
tion d’un chemin menant vers une solution efficace.
Les invariants de la pédagogie active sont identifiés
clairement.

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 7 — #7
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 7

Le style transmissif

Le style transmissif caractérise les interventions
d’un enseignant qui progresse seul. L’essentiel du
style transmissif porte sur le déroulement exposi-
tif de la stratégie cognitive de l’enseignant face aux
étudiants. Dans certains cas, un enseignement trans-
missif est fondé sur la résolution d’un problème.
On parle alors d’enseignement par problème. On
constate alors une faible interactivité, voire l’ab-
sence de toute interaction, entre les étudiants. Si
elles existent, de sporadiques communications sont
entretenues avec l’enseignant. Dans le cas où les in-
teractions entre les étudiants ne sont pas souhaitées
lors de l’exposé, l’enseignant devient exclusivement
un « orateur ».

Le style incitatif

Le style incitatif caractérise les interventions de
l’enseignant qui tente de faire s’exprimer les étu-
diants. De nombreux questionnements individuels et
des réponses à des questions cognitives personnelles
des étudiants forment la trame communicationnelle
du groupe. Le style incitatif insiste sur la construc-
tion des questions (questions ouvertes/fermées) et
sur la réponse aux attentes des étudiants pris indivi-
duellement dans le groupe. Le professeur a le souci
de faire participer les étudiants dans les groupes
constitutifs en sollicitant des réponses et des avis.
Les interactions se font alors majoritairement entre
l’enseignant et l’un ou l’autre des étudiants. Les
autres membres de la classe demeurent plus ou
moins passifs selon les situations. Privilégiant son
rôle d’expert, l’enseignant est surtout une « personne
ressource » à qui les étudiants peuvent poser des
questions. Ce style hybride entre le style actif et
le style transmissif donne l’occasion de développer
des comportements interactifs plus ou moins per-
formants selon la forme et le fond des questions
proposées.

Style transmissif : centré davantage sur la matière. 

Style incitatif : centré à la fois sur la matière et sur les apprenants. 

Style associatif :  centré davantage sur les apprenants. 

Style permissif : très peu centré, tant sur les apprenants que sur la matière. 

Permissif Transmissif

Actif Incitatif

Centration sur les apprenants

Centration sur la matière 

Fig. 1. Les styles d’enseignement selon Therer et
Willemart [14]

Le style permissif

Le style permissif caractérise les interventions d’un
enseignant qui « laisse faire » les étudiants sans en-
cadrement. On n’observe aucune interaction des étu-
diants vers l’enseignant mais uniquement entre les
étudiants. Dans ce cas, l’enseignant reste en dehors
de la classe sans intervenir. Il devient alors un « ob-
servateur passif ».

Ces différents styles peuvent être schématisés
sur un diagramme qui prend en compte, sur deux
axes, l’intérêt que l’enseignant accorde respective-
ment à l’étudiant ou à la matière (figure 1).

Un débat sur les rôles du tuteur dans un dispositif
d’apprentissage par problèmes

De nombreux résultats et analyses soulignent que
la qualité du tutorat est un élément fondamental
du bon fonctionnement des dispositifs d’APP et
qu’il est un élément critique de la construction des
apprentissages[17–21], ce qui invite à préciser les ca-
ractéristiques de cette fonction.

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 8 — #8
�

�

�

�

�

�

�

�

8 Verset et al.

L’influence du style de tutorat sur les apprentissages
des étudiants dans un dispositif d’APP

Plusieurs travaux ont cherché à cerner les effets
respectifs de l’expertise de contenu ou de l’exper-
tise de processus sur les interactions entre les étu-
diants dans un tutorial d’APP car les tuteurs sont
généralement des experts du contenu souvent sol-
licités par l’institution pour prendre en charge un
tutorat en APP. Caplow[22] et al. soulignent que
les tuteurs devraient avoir des connaissances en
animation de groupe suffisantes afin de guider le
groupe d’apprenants vers les objectifs de forma-
tion et d’apprentissage visés ; comme nous l’avons
souligné précédemment, il arrive fréquemment que
l’étudiant-animateur élude tout ou partie de ce rôle.
Silver et Wilkerson[22] ont identifié plusieurs types
d’intervention qui constituent des facteurs négatifs
et stressants : c’est le cas lorsque le tuteur dirige une
question vers un étudiant en particulier en sollicitant
explicitement une réponse de sa part et non pas de
l’ensemble du groupe ou encore lorsqu’il formule
trop de questions consécutives. Ils ont également
établi que, lorsque les tuteurs sont des experts du
contenu disciplinaire, ils parlent plus souvent, plus
longtemps, formulent davantage des questions fer-
mées suggérant des réponses brèves et peu appro-
fondies et, enfin, répondent « spontanément » aux
questions individuelles des étudiants en focalisant
les discussions sur leurs propres interventions. De
telles interventions sont clairement davantage en ac-
cord avec une approche pédagogique centrée sur
l’enseignement qu’avec une approche centrée sur
l’apprentissage[24] et favorisent l’adoption par les
étudiants de démarches de résolution du problème
conformes à celles du tuteur. Elles témoignent d’un
style directif ou d’un style incitatif, selon la typolo-
gie décrite précédemment et s’opposent à l’attitude
passive, non interventionnelle et non directive, lais-
sant une totale liberté aux étudiants, qui correspond
au style permissif.

À l’inverse, plusieurs travaux ont établi que les
tuteurs qui privilégient un questionnement ouvert,
en lien avec un style actif, en exigeant un raisonne-
ment approfondi, plutôt que le recours à des ques-

tions plus ou moins fermées (style incitatif) ou à
des « capsules » magistrales (style transmissif) favo-
risent davantage le développement d’habiletés à la
résolution de problèmes et la réflexion[20,25–27].

Certains auteurs, tels que Bowman et
Hughes[18] recommandent que les tuteurs dé-
laissent leur rôle d’expert de contenu au profit
de celui d’animateur, de manière à favoriser les
processus d’interaction socio-cognitive, en facilitant
l’expression et l’argumentation entre les étudiants.
Néanmoins, Lebrun[28] observe qu’en pratique,
quand les tuteurs donnent certaines informations
(« mini-cours ») pour débloquer une situation figée,
et bien que de ce fait ils « court-circuitent » le
processus complet d’apprentissage autonome, ils
communiquent conjointement une mise au point
et/ou une rétro-action favorables au transfert, ce qui
contribue à l’activité de l’étudiant et donc à son
apprentissage. De telles interventions, à conditions
d’être brèves, non systématiques et effectuées avec
opportunité, peuvent assurer un effet catalyseur
bénéfique à une dynamique de travail au sein d’un
groupe. Ainsi, le « bon tuteur » pourrait être un
expert de contenu doublé d’un expert en démarche
d’APP, entretenant un rapport d’équilibre entre ces
deux rôles qu’il maîtriserait l’un et l’autre.

Les caractéristiques d’un « bon tuteur » de style actif
dans un dispositif d’APP

Les paramètres identitaires – ou principes directeurs
– de la pédagogie active, évoqués précédemment,
permettent de cerner les caractéristiques d’un tuteur
de style actif et efficace. Ainsi, Steinert[20] souligne
qu’un « bon tuteur » encourage les échanges entre
étudiants dans un environnement et un climat fa-
vorables aux apprentissages. En cohérence avec la
notion de l’influence favorable des conflits socio-
cognitifs sur l’apprentissage, il valorise l’expression
et la confrontation des données en valorisant les pro-
positions divergentes. D’autres auteurs mentionnent
l’importance d’établir un bon contact avec les étu-
diants tout en favorisant la coopération et les inter-
actions entre les membres du groupe. En d’autres

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 9 — #9
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 9

termes, à l’inverse des méthodes expositives, plus
académiques, le tuteur intervient surtout sur la ges-
tion du groupe et sur la progression du travail (syn-
thèses de ce qui a été dit, reformulations, demandes
de précisions, questionnement ouvert sur le pro-
cessus de raisonnement suivi, etc.), mais beaucoup
moins sur le contenu d’expertise qu’il appartient aux
étudiants de construire eux-mêmes, grâce aux res-
sources documentaires mises à leur disposition.

Le « bon tuteur » veille par exemple à ce que les
apprenants ne s’écartent pas du sujet en cherchant
à trop approfondir une notion singulière et non si-
gnificative ; pour ce faire, il interviendra en disant :
« Pensez-vous que ce soit utile à la résolution de
votre problème ? » plutôt que : « Cela n’a pas d’im-
portance, continuons. . . ». Il préfère ne pas répondre
à une question de contenu en retournant la question à
l’interlocuteur, voire au groupe, en disant : « Qu’en
pensez-vous ? ». Il s’agit d’encourager la réflexion
pour susciter des hypothèses explicatives ou résolu-
tives, selon les cas, qui seront à vérifier plus tard. Ce
n’est qu’au terme de la séance de retour que le tuteur
avalise les propositions des étudiants ou les dirige
vers l’expertise du contenu, en consolidant ou en in-
validant les solutions proposées. Une telle démarche
semi-directive est en accord avec les principes direc-
teurs d’un enseignement de style actif.

Elle est également en forte cohérence avec
la perspective de l’ apprentissage et de l’ensei-
gnement contextualisés authentiques (AECA), telle
qu’elle est proposée par Bédard, Frenay et leurs
collègues[29,30] et qui s’appuie sur deux principes :
la contextualisation des apprentissages et le compa-
gnonnage cognitif [29,30]. La perspective de l’AECA
est l’un des éléments clés du cadre conceptuel qui
inspire les activités d’enseignement et d’apprentis-
sage au cours des tutoriaux en APP[31]. D’un point
de vue empirique, cette perspective a pris naissance
autour des réponses à apporter aux questions que
soulève le transfert des connaissances chez l’étu-
diant. D’un point de vue théorique, elle prend as-
sise dans les préceptes socio-cognitivistes et socio-
constructivistes.

Le principe de la contextualisation concerne
l’adéquation entre la situation d’apprentissage et les
contextes socio-professionnels. Lorsque cette exi-
gence est satisfaite, par exemple dans le cadre d’un
dispositif de type APP, les étudiants font plus facile-
ment appel à des opérations cognitives complexes
qui nécessitent un partage d’informations et une
communication sociale, ce qui facilite la une réso-
lution efficace du problème et le transfert ultérieur
des connaissances acquises[32].

Le compagnonnage cognitif postule que la
construction du savoir chez l’apprenant est facilitée
et favorisée, voire médiatisée, par le travail d’accom-
pagnement offert par l’enseignant. Cette orientation
des rôles de l’enseignant fait notamment référence
à la stratégie d’échafaudage (scaffolding) qui pro-
pose aux étudiants de réaliser une tâche complexe,
le support qui leur est offert variant selon leur de-
gré de maîtrise des compétences ; le professeur peut
assumer lui-même une partie de la tâche compte
tenu de la compétence des étudiants. De façon large,
ce concept renvoie au support offert par le tuteur à
l’ensemble des étudiants d’un groupe, sans toutefois
que ses interventions ne deviennent omniprésentes
comme l’impliquerait un style incitatif.

Un « bon tuteur » peut également rendre expli-
cite l’importance de la responsabilité individuelle
de chaque apprenant[26,27,33]. L’engagement person-
nel de chaque étudiant, en lien avec l’exercice de
sa prise de responsabilité individuelle au sein d’un
travail de groupe, constitue un élément facilitant la
progression du travail. L’adoption d’une attitude po-
sitive et valorisante constitue un facteur essentiel qui
influence la motivation à apprendre et augmente la
qualité des apprentissages réalisés[27] par tous les in-
dividus du groupe.

Gilkison[24] souligne que, lorsque les question-
nements du tuteur, dans le cadre d’un style d’in-
tervention de type actif, permettent de formuler un
problème authentique qui capte l’attention des étu-
diants envers l’objet d’étude, une argumentation de
haut niveau taxonomique et une analyse en profon-
deur sont plus facilement développées par ces der-
niers. La complexité du problème suscite et favorise

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 10 — #10
�

�

�

�

�

�

�

�

10 Verset et al.

les interactions sociales dans le groupe et hors du
groupe. Les objectifs reliés à des capacités trans-
versales telles que la recherche, l’analyse, l’argu-
mentation, la confrontation d’idées, la collaboration,
la schématisation, la prise de risque, etc. sont ainsi
plus facilement atteints. La communication sociale,
la négociation, la prise de parole, l’interview de per-
sonnes ressources, etc. sont améliorées.

Dans une étude récente menée par Mete et
Sari[21] avec des étudiants en sciences infirmières,
ceux-ci mentionnent l’importance des questions
soulevées par le tuteur pour conduire les membres
du groupe à réfléchir sur les relations à établir entre
les connaissances antérieures et les connaissances
nouvellement acquises, de même que sur les liens à
organiser lors de leur application. Les étudiants ont
également souligné l’importance des rétroactions et
des synthèses engageant le processus de conceptua-
lisation (nommé ici décontextualisation), ainsi que
l’importance du processus de validation de la solu-
tion proposée soumise au tuteur. Ces deux invariants
de la pédagogie active ont permis aux étudiants de
cibler les contenus les plus importants et de régu-
ler leur processus d’apprentissage. À l’issue d’une
récente étude qualitative consacrée à l’animation du
tuteur, Papinczak[31] et al. ont comparé métaphori-
quement le groupe d’étudiants à un orchestre sym-
phonique ; dans une telle perspective, tel un chef
d’orchestre, le tuteur doit, par ses interventions, gui-
der le groupe vers une harmonie socio-cognitive.

Enfin, un « bon tuteur » de style actif ne s’in-
terdit pas d’adapter ses interactions avec les étu-
diants du groupe, en recourant judicieusement, de
façon flexible, à des interventions qui relèvent plutôt
des trois autres styles (transmissif, incitatif, permis-
sif), lorsque des conditions non optimales y invitent
(contexte peu facilitant, nombre élevé d’étudiants,
désintérêt pour l’apprentissage manifesté par plu-
sieurs, etc. ). La notion de style d’animation doit
donc être comprise comme décrivant le style domi-
nant employé par un enseignant donné. Par ailleurs,
si l’animation d’un groupe par un tuteur est « tuteur-
dépendante », il importe de retenir qu’elle est éga-
lement « groupe-dépendante » et aussi « situation

contextuelle-dépendante ». Elle ne dépend pas ex-
clusivement des caractéristiques personnelles d’ani-
mation des tuteurs[34].

Clarification du rôle de tuteur
à partir de l’éclairage d’une approche
psychosociologique appliquée
à la dynamique des groupes restreints
Comme cela a été rappelé précédemment, le cadre
conceptuel de la « pédagogie active », selon le-
quel on examine aujourd’hui les rôles respectifs
du tuteur et des étudiants ainsi que leurs interac-
tions au sein d’un groupe d’APP, prend en compte
de façon privilégiée les orientations convergentes
suggérées par les perspectives cognitiviste et socio-
constructiviste de l’apprentissage et par la perspec-
tive de l’enseignement et de l’apprentissage contex-
tualisés authentiques. Sans remettre en cause d’une
quelconque manière ces orientations majeures, la
présente contribution souhaite exposer l’intérêt qu’il
y a également à continuer de prendre en compte
les acquis de la perspective psychosociologique en
éducation et notamment le concept de tripartition
des rôles appliqué à la dynamique des groupes res-
treints. Développés depuis une trentaine d’années,
ils peuvent selon nous être transposés de façon très
pertinente à la problématique de l’animation au sein
des groupes d’APP. Nous les avons nous-mêmes ex-
ploités pour tenter d’élaborer des solutions face aux
problèmes liés à une hétérogénéité des pratiques de
tutorat, telle qu’elle était observée dans notre institu-
tion et que les étudiants dénonçaient. Nous rappor-
terons brièvement cette expérience pour introduire
quelques principes directeurs visant à clarifier le rôle
de tuteur, que nous avons élaborés à partir de la pers-
pective psychosociologique.

Une hétérogénéité des pratiques de tutorat
observée dans un milieu institutionnel

Depuis une dizaine d’années, la faculté de médecine
de l’université de Liège, dont le curriculum pré gra-
dué fait une large part à l’APP, organise plusieurs

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 11 — #11
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 11

groupes de travail dédiés à l’analyse et à l’amélio-
ration du dispositif d’APP. Le fonctionnement de ce
dispositif est maintenant rôdé et satisfait l’ensemble
des acteurs. Toutefois, lors des évaluations et comme
dans plusieurs autres milieux académiques où l’APP
a été implanté, les étudiants expriment de manière
récurrente un malaise, parfois ressenti comme une
profonde injustice et générateur de stress lors de
leur apprentissage. Ils font état d’une « trop » grande
hétérogénéité des pratiques d’animation des diffé-
rents tuteurs d’APP d’un groupe à l’autre, dans le
cadre d’un même cours. Ils rapportent par exemple
que « certains tuteurs donnent des cours, d’autres
donnent des « tuyaux » (des questions) d’examen
et que d’autres se taisent tout le temps en hochant
de la tête ». Par ailleurs, les tuteurs formulent éga-
lement un besoin de clarification de leur fonction
d’animation.

En tant que conseillère pédagogique, l’une
d’entre nous (VV) a été sollicitée pour une inter-
vention, afin de tenter de résoudre ce problème de-
venu délicat. Dans un premier temps, nous avons
élaboré une grille d’observation des styles d’ani-
mation en APP, qui correspond à une transposition
de la typologie des styles d’enseignement de The-
rer et Willemart au cadre spécifique d’un groupe
d’APP ; elle est présentée en figure 2. Cette grille re-
présente les différents styles d’animation possibles
en APP selon deux axes. L’axe du développement
des compétences professionnelles constitue la prio-
rité des interventions dans le style actif tandis que
l’axe du développement des contenus constitue la
priorité dans le style transmissif. Le style incitatif
tente de gérer les deux dimensions vaille que vaille
tout en étant une forme hybride, hésitant entre ces
deux dernières formes d’animation. Le style per-
missif laisse les interactions se faire d’elles-mêmes,
sous le couvert de l’observation externe du tuteur-
animateur. Cette grille peut être assimilée à une clef
d’identification des styles d’animation adoptés par
un animateur dans le cadre d’un dispositif d’APP.

Puis, nous avons procédé, au cours de deux an-
nées académiques successives (2007-08 et 2008-09)
à une observation des groupes d’APP, à l’aide de

la grille. Au sein des 35 groupes observés, mis à
part quelques interventions ponctuelles de la part
d’étudiants-animateurs ou secrétaires, le rôle d’ani-
mation, en principe dévolu à un étudiant, a été effec-
tivement et régulièrement assuré par les tuteurs :
- trois tuteurs ont adopté majoritairement le style
transmissif et le style incitatif simultanément ;
- deux tuteurs ont majoritairement adopté le style
permissif ;
- vingt-trois tuteurs ont majoritairement adopté le
style incitatif ;
- sept tuteurs ont majoritairement adopté le style
actif.

Ainsi, dans le cadre de cet inventaire descriptif
des animations effectivement développées dans un
dispositif fonctionnel d’APP, il a été constaté que
lorsque l’animation n’est pas assurée par l’étudiant-
animateur et que, par défaut, les tuteurs doivent
prendre en charge ce rôle, ils recourent aux interac-
tions sociales caractéristiques des quatre styles d’en-
seignement. La plupart recourent majoritairement à
un seul des quatre styles mais, toutefois, seul un cin-
quième des tuteurs utilise majoritairement le style
actif. Une minorité recourt à plusieurs styles lors
d’une même séance. Nous avons observé que ce mé-
tissage, qui pourrait être adéquat, entretient cepen-
dant souvent une confusion entre les quatre styles ;
il est le fait à la fois de tuteurs débutants et de tuteurs
plus expérimentés.

La notion de tripartition des rôles dans un groupe
de travail

Dans les années 70, Palmade[35], psychosociologue
expert en psychologie des organisations, distingue,
au terme d’une recherche concernant l’efficacité des
groupes de travail, trois rôles qu’un animateur pour-
rait assumer lors d’une réunion. Ceux-ci sont expli-
cités dans le tableau I et font référence à une tri-
partition des rôles d’animation selon une perspective
psychosociologique.

Cette distinction de rôles étant explicitée, il
ne s’agit pas seulement de demander aux tuteurs
un exercice de classement de leurs interventions

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 12 — #12
�

�

�

�

�

�

�

�

12 Verset et al.

Animation d’un groupe d’apprentissage par problèmes selon un style actif
Le tuteur facilite le débat entre les étudiants 

Il pose des questions ouvertes 

Animation d’un groupe d’apprentissage par problèmes selon un style incitatif
Le tuteur  pose des questions fermées/ouvertes aux étudiants 

Il répond à des attentes individuelles 

Animation d’un groupe d’apprentissage par problèmes selon un style permissif
Le tuteur observe le groupe 

Il  laisse faire les étudiants seuls, sans gestion

Animation d’un groupe d’apprentissage par problèmes selon un style transmissif
Le tuteur pose des questions fermées/ouvertes aux étudiants 

Le tuteur agit le plus souvent seul 

Fig. 2. Styles d’animation dans un dispositif d’apprentissage par problèmes.

personnelles lors d’une animation de groupe. Il
s’agit de leur proposer de prendre conscience de
cette tripartition afin d’adopter les rôles pertinents,
favorisant les confrontations cognitives argumentées
des étudiants du groupe et leur cheminement vers
l’atteinte de leurs objectifs d’apprentissage. Comme
le précise en effet Saint-Arnaud[35], l’animation est
l’art de susciter une conscience de groupe chez cha-
cun des membres, dans le but de favoriser la pour-
suite d’un objectif commun.

Une proposition d’outil d’auto-évaluation et de su-
pervision pour la fonction de tuteur de style actif
dans un dispositif d’apprentissage par problèmes

La contribution spécifique que nous proposons vise
à clarifier les interventions d’un tuteur d’APP qui
aurait le souci de prendre en compte les principes
directeurs, « invariants », de la pédagogie active et
qui, pour ce faire chercherait à développer majori-
tairement – et judicieusement – des pratiques de tu-
torat correspondant au style actif, en accord avec les
orientations pédagogiques actuelles de l’APP.

Le tableau II rappelle les trois grandes phases
organisationnelles successives d’un travail dans le

cadre d’un dispositif d’APP. Le tableau III préconise
une approche pragmatique de la tripartition des rôles
lors de chacune des phases dans le cadre d’une ani-
mation de style actif au cours d’un dispositif APP,
en insistant sur le degré de directivité préconisé.

L’exercice proposé est d’identifier qui joue ef-
fectivement chacun de ces trois rôles dans l’anima-
tion d’un tutorial d’APP. Une observation extérieure
systématique et/ou une analyse structurée person-
nelle de ses propres interventions permet d’engager
un processus réflexif. Il est important d’identifier la
récurrence de certaines de ses attitudes individuelles
tout en prenant conscience de l’impact favorable ou
défavorable qu’elles ont pu avoir sur le travail de
groupe. L’autoscopie et l’appel à la vidéo sont très
porteurs et très formateurs dans ce type de travail.
Généralement utilisé dans la formation des psycho-
sociologues, une telle approche pourrait être égale-
ment proposée aux tuteurs d’APP qui désirent envi-
sager leur animation sous un autre regard.

Le tableau IV propose un support pratique
permettant d’identifier le style actif d’animation
en APP ; il trace les zones de croisement exis-
tant entre les concepts issus respectivement des
perspectives psychosociologiques et pédagogiques

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 13 — #13
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 13

Tableau I. Tripartition des rôles d’animation au sein des groupes restreints selon une perspective psychosociologique.

Le rôle de
production

Il correspond au fait que l’on doit trouver une ou des solutions pertinentes
et valides ou des éléments de solution. À la production s’attache l’exécu-
tion et la validation de la tâche réalisée et des connaissances acquises (en
proposant et illustrant son expertise, en validant des schémas, en avalisant
des solutions en tant qu’expert du sujet évoqué, . . . ).

Le rôle de
facilitation

Il correspond à tout ce qui doit être mis en œuvre pour permettre au rôle de
production d’être réalisé. La facilitation aide à la mise en commun des res-
sources intellectuelles des membres du groupe et à la recherche de stratégies
efficaces pour résoudre le problème posé (en proposant des orientations, en
suggérant un plan de travail, en suscitant l’exploration de voies nouvelles,
en évaluant le chemin parcouru par rapport au but final, en aidant à définir
un problème, en faisant expliquer le sens d’une question, . . . ).

Le rôle de
régulation

Il recouvre explicitement toutes les interventions visant une meilleure faci-
litation et une meilleure production. La régulation consiste plus précisément
à maintenir un climat serein, à apaiser les tensions potentielles et à veiller
à la participation de chacun (en stimulant l’entrain et le dynamisme, en
identifiant l’origine d’un malaise, en encourageant et en témoignant de la
compréhension . . . ) tout en faisant émerger les oppositions et en soulignant
les conflits socio-cognitifs.

Tableau II. Phases de travail dans un dispositif d’apprentissage par problèmes.

Dans notre institution (faculté de médecine de l’université de Liège), chaque problème est
étudié en trois phases :

1e phase : tutorial « aller » (1 h 30), en groupe.
Elle est consacrée à l’approche du problème, à la formulation par les étudiants d’hypothèses
de recherche et à l’identification par les étudiants des notions, nommées couramment « objec-
tifs d’apprentissage », qu’ils devront étudier et approfondir pour vérifier ces hypothèses.

2e phase : travail individuel (environ deux jours).
Elle est consacrée à l’étude personnelle, à partir des objectifs d’apprentissage identifiés à la
phase 1, et à la recherche de solutions de façon individuelle.

3e phase : tutorial « retour » (1 h 30), à nouveau en groupe.
Elle est consacrée :
- premièrement, à la mise en commun des apprentissages effectués par chacun des étudiants
en vue d’expliquer et de résoudre correctement le problème ;
- deuxièmement, à la discussion de la viabilité de la solution proposée, sous couvert d’un
travail de rétro-action (validation/invalidation) de la part du tuteur ;
- troisièmement, à une évaluation du travail collectif (tâche et relations).

rappelées antérieurement. Il précise les éléments dis-
criminants et évocateurs de ce style d’animation
dans le cadre de l’APP, ainsi qu’une liste non ex-
haustive de pratiques d’animation correspondant au
style actif. À partir de cet outil, le tuteur pourra re-
connaître le niveau de proximité existant entre son
propre style d’animation et celui spécifié dans le ta-

bleau IV. Il lui appartient de l’ajuster selon ses choix
personnels et contextuels. Ce tableau ne suggère pas
un enfermement. Bien au contraire, lorsque les bases
d’une méthode sont acquises, on peut s’en éloigner
plus facilement et atteindre une plus grande liberté
de gestion, tout en respectant le cadre commun à
l’ensemble des partenaires de travail. Deleuze[36]

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 14 — #14
�

�

�

�

�

�

�

�

14 Verset et al.

Tableau III. Tripartition des rôles transposée à l’animation d’un groupe selon un style actif dans le cadre d’un dispositif d’ap-
prentissage par problèmes.

Le rôle de
production

Les capacités de validation et de production concernant la matière (synthèse/schéma) s’ap-
parentent au rôle de production :
• gérer la production du groupe et contribuer à sa validation ;
• faire preuve d’expertise dans la matière ;
• être garant des contenus d’apprentissage dans sa discipline personnelle ;
• être le garant de l’orientation vers les personnes ressources pour d’autres disciplines ;
• . . .

Lors du tutorial « aller », le tuteur est non directif dans les contenus d’apprentissage : initia-
lement, aucun apport de contenu spécifique.
Lors du tutorial « retour », à l’issue du travail individuel, le tuteur devient directif car il doit
valider/invalider les productions du groupe d’étudiants (voire diriger vers des experts de la
discipline).

Le rôle de
facilitation

Les capacités de gestion et de recadrage concernant les stratégies cognitives des étudiants
dans le cadre du processus de résolution de problèmes s’apparentent au rôle de facilitation :
• adopter un comportement directif quant à la forme (organisation et clarification) ;
• maintenir un comportement non directif quant au fond (matière et contenu) ;
• organiser les stratégies du développement des connaissances ;
• reformuler les idées ;
• clarifier les propositions pour faciliter la résolution du problème ;
• faire des synthèses ;
• définir les limites ;
• ouvrir le cadre ;
• . . .

Lors des tutoriaux « aller » et « retour », le tuteur est semi-directif dans la stratégie de réso-
lution de problème.

Le rôle de
régulation

Les capacités liées développement des attitudes sociales favorisant l’interaction et valorisant
le conflit socio-cognitif entre les étudiants s’apparentent au rôle de régulation :
• adopter un comportement directif favorisant les propositions divergentes/les désac-

cords ; conflit socio-cognitif ;
• maintenir un comportement non directif quant au fond (matière et contenu) ;
• contribuer à créer et à maintenir des relations propices à la collaboration de tous en

vue de la résolution de la tâche commune ;
• contribuer au meilleur climat socio-affectif dans le groupe (stimule/apaise) ;
• faire aboutir un conflit latent ;
• valoriser des interventions positives ;
• réguler la prise de parole ;
• . . .

Lors des tutoriaux « aller » et « retour », le tuteur est semi-directif vis à vis de la communi-
cation collective des étudiants.

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 15 — #15
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 15

Ta
bl

ea
u

IV
.S

up
po

rt
pr

at
iq

ue
po

ur
un

st
yl

e
ac

tif
d’

an
im

at
io

n
da

ns
un

di
sp

os
iti

fd
’a

pp
re

nt
is

sa
ge

pa
r

pr
ob

lè
m

es
(A

P
P

).

R
ôl

es
du

tu
te

ur
R

ég
ul

at
io

n
Fa

ci
lit

at
io

n
V

al
id

at
io

n
de

s
in

te
ra

ct
io

ns
en

tr
e

ét
ud

ia
nt

s
de

s
st

ra
té

gi
es

co
gn

iti
ve

s
et

de
la

st
ru

ct
ur

at
io

n
de

s
de

la
pr

od
uc

tio
n

du
gr

ou
pe

co
nn

ai
ss

an
ce

s
de

s
ét

ud
ia

nt
s

Q
ua

nd
?

T
ut

or
ia

ux
«

A
L

L
E

R
»

et
«

R
E

T
O

U
R

»
T

ut
or

ia
l«

A
L

L
E

R
»,

dé
bu

td
u

tu
to

ri
al

«
R

E
T

O
U

R
»

Fi
n

du
tu

to
ri

al
«

R
E

T
O

U
R

»
L

e
st

yl
e

ac
tif

ex
er

ce
l’

ét
ud

ia
nt

à
C

ap
ac

ité
s

so
ci

o-
pr

of
es

si
on

ne
lle

s
C

ap
ac

ité
s

de
ré

so
lu

tio
n

de
pr

ob
lè

m
e

C
on

na
is

sa
nc

e
de

la
m

at
iè

re
l’

ac
qu

is
iti

on
de

tr
oi

s
ca

pa
ci

té
s

:
P

éd
ag

og
ie

 c
en

tré
e 

en
 p

rio
rit

é
su

r l
es

 é
tu

di
an

ts
 

S
ch

ém
a 

d'
in

te
ra

ct
io

ns
 

(s
ty

le
 a

ct
if)

 
A

ni
m

at
io

n 
se

m
i-d

ire
ct

iv
e 

av
ec

 
un

 g
ro

up
e 

d'
in

di
vi

du
s 

pa
rte

na
ire

s

1◦
.

Il
fa

vo
ri

se
le

s
in

te
ra

ct
io

ns
en

tr
e

le
s

ét
ud

ia
nt

s
au

se
in

du
gr

ou
pe

et
,

pa
r

se
s

in
te

rv
en

tio
ns

,
fa

vo
ri

se
un

e
ho

m
og

én
éi

té
de

s
pr

is
es

de
pa

ro
le

s.
L

es
ét

ud
ia

nt
s

so
nt

pa
rt

en
ai

re
s

da
ns

un
e

re
la

tio
n

de
co

op
ér

at
io

n.
2◦

.
Il

id
en

tifi
e

et
va

lo
ri

se
le

s
co

nfl
its

so
ci

o-
co

gn
iti

fs
en

op
po

sa
nt

le
s

po
in

ts
de

vu
e,

en
va

lo
ri

sa
nt

le
s

pr
o-

po
si

tio
ns

di
ve

rg
en

te
s,

en
in

vi
ta

nt
le

s
ét

ud
ia

nt
s

à
à

la
co

nf
ro

nt
at

io
n

de
le

ur
s

d’
id

ée
s,

vo
ir

e
à

la
co

nt
ro

ve
rs

e.
3◦

.
Il

la
is

se
de

la
pl

ac
e

au
x

ré
ac

tio
ns

–
vo

ir
e

au
x

co
nfl

its
–

qu
i

ap
pa

ra
is

se
nt

,t
ou

t
en

fa
vo

ri
sa

nt
un

e
ré

-
so

lu
tio

n
aff

ec
tiv

e
et
/o

u
co

gn
iti

ve
.

1◦
.I

l
pr

op
os

e
un

pr
ob

lè
m

e
co

nt
ex

tu
al

is
é

qu
i

fa
it

ap
-

pe
là

de
s

op
ér

at
io

ns
d’

ap
pr

en
tis

sa
ge

de
ha

ut
s

ni
ve

au
x

ta
xo

no
m

iq
ue

s,
te

ls
qu

e
la

sy
nt

hè
se

,l
’a

na
ly

se
,l

a
cr

éa
-

tiv
ité

,l
a

dé
co

nt
ex

tu
al

is
at

io
n/

re
co

nt
ex

tu
al

is
at

io
n

et
le

tr
an

sf
er

te
ffi

ca
ce

de
s

ac
qu

is
/

co
nn

ai
ss

an
ce

s.
2◦

.I
l

do
nn

e
la

pr
io

ri
té

à
la

re
ch

er
ch

e
co

gn
iti

ve
et

au
dé

ve
lo

pp
em

en
t

st
ra

té
gi

qu
e

du
gr

ou
pe

d’
ét

ud
ia

nt
s

et
no

n
à

sa
pr

op
re

pr
op

os
iti

on
de

so
lu

tio
n

au
pr

ob
lè

m
e

pr
op

os
é.

3◦
.

Il
pr

op
os

e
de

s
pi

st
es

po
ur

ré
ac

tiv
er

le
s

co
nn

ai
s-

sa
nc

es
an

té
ri

eu
re

s
de

s
ét

ud
ia

nt
s

et
l’

id
en

tifi
er

de
s

lie
ns

av
ec

la
no

uv
el

le
m

at
iè

re
.

1◦
.

Il
va

lid
e

-o
u

in
va

lid
e-

et
co

m
pl

èt
e

av
ec

le
s

ét
u-

di
an

ts
la

sy
nt

hè
se

,l
e

sc
hé

m
a

ou
la

ca
rt

e
co

nc
ep

tu
el

le
él

ab
or

ée
pa

r
eu

x-
m

êm
es

.
2◦

.I
lo

ri
en

te
ve

rs
un

au
tr

e
sp

éc
ia

lis
te

si
né

ce
ss

ai
re

.

PR
A

T
IQ

U
E

M
E

N
T

:
-

Il
gè

re
la

ré
pa

rt
iti

on
du

te
m

ps
.

-
Il

am
én

ag
e

la
di

sp
os

iti
on

sp
at

ia
le

.
-

Il
se

pr
és

en
te

et
in

vi
te

le
s

ét
ud

ia
nt

s
à

le
fa

ir
e.

-
Il

id
en

tifi
e

le
sc

ri
be

,
le

se
cr

ét
ai

re
et

l’
an

im
at

eu
r

(q
u’

il
so

ut
ie

nd
ra

lo
rs

du
tr

av
ai

l)
.

-
Il

pr
êt

e
at

te
nt

io
n

au
x

di
ff

ér
en

te
s

pr
op

os
iti

on
s

(b
ra

in
st

or
m

in
g)

.
-

Il
fa

vo
ri

se
l’

ar
gu

m
en

ta
tio

n.
-

Il
fa

vo
ri

se
la

pr
is

e
de

re
sp

on
sa

bi
lit

é
de

l’
in

di
vi

du
da

ns
ce

tr
av

ai
lc

ol
la

bo
ra

tif
.

-
Il

té
m

oi
gn

e
de

la
co

m
pr

éh
en

si
on

lo
rs

de
di
ffi

cu
lté

s.
-

Il
té

m
oi

gn
e

de
la

sy
m

pa
th

ie
en

ve
rs

le
gr

ou
pe

.
-

Il
gè

re
le

te
m

ps
de

pa
ro

le
(r

éf
rè

ne
le

s
ba

va
rd

s,
es

t
at

te
nt

if
au

x
si

le
nc

ie
ux

).
-

Il
id

en
tifi

e
un

fr
ei

n
ou

un
m

al
ai

se
.

-
Il

fa
it

ab
ou

tir
un

co
nfl

it
la

te
nt

.
-

Il
re

la
nc

e/
il

fr
ei

ne
la

dy
na

m
iq

ue
.

-
Il

va
lo

ri
se

le
s

in
te

rv
en

tio
ns

po
si

tiv
es

.
-

Il
ré

gu
le

le
cl

im
at

so
ci

o-
aff

ec
tif

(s
tim

ul
e/

ap
ai

se
).

PR
A

T
IQ

U
E

M
E

N
T

:
-

Il
in

ci
te

le
gr

ou
pe

à
fo

rm
ul

er
se

s
la

cu
ne

s
et

à
le

s
tr

a-
du

ir
e

en
ob

je
ct

if
s

d’
ap

pr
en

tis
sa

ge
à

at
te

in
dr

e
au

te
rm

e
de

l’
ét

ud
e

du
pr

ob
lè

m
e.

-
Il

pr
og

re
ss

e
av

ec
le

gr
ou

pe
en

su
iv

an
tl

es
ét

ap
es

de
l’

A
PP

.
-

Il
pr

op
os

e
la

m
is

e
en

co
m

m
un

de
s

re
ss

ou
rc

es
co

gn
i-

tiv
es

de
s

m
em

br
es

du
gr

ou
pe

,t
ou

te
n

év
ita

nt
de

co
m

-
m

un
iq

ue
r

se
s

so
lu

tio
ns

,s
es

st
ra

té
gi

es
et

se
s

in
fo

rm
a-

tio
ns

(l
a

m
at

iè
re

et
le

s
st

ra
té

gi
es

po
ur

l’
ab

or
de

r
so

nt
so

us
le

co
nt

rô
le

du
gr

ou
pe

).
-

Il
pr

op
os

e
d’

év
al

ue
r

le
ch

em
in

pa
rc

ou
ru

pa
r

ra
pp

or
t

au
bu

tfi
na

l.
-

Il
pr

op
os

e
de

di
st

in
gu

er
l’

es
se

nt
ie

ld
e

l’
ac

ce
ss

oi
re

.
-I

lf
av

or
is

e
la

re
ch

er
ch

e
d’

un
co

ns
en

su
s

en
re

sp
ec

ta
nt

le
s

ch
oi

x
pr

op
os

és
(n

ég
oc

ia
tio

n)
.

-
Il

re
ce

nt
re

su
r

le
s

pr
io

ri
té

s.
-

Il
ra

pp
el

le
la

pr
ob

lé
m

at
iq

ue
de

dé
pa

rt
.

-
Il

pr
op

os
e

au
x

ét
ud

ia
nt

s
de

fa
ir

e
de

s
m

in
i-

sy
nt

hè
se

s
et

de
s

ré
su

m
és

po
ur

ra
ss

em
bl

er
le

s
id

ée
s.

-
Il

pr
op

os
e

au
x

ét
ud

ia
nt

s
de

re
co

nt
ex

tu
al

is
er

le
ur

s
ac

qu
is

.
-

Il
re

lie
et

ar
tic

ul
e

le
s

di
ff

ér
en

te
s

in
te

ra
ct

io
ns

en
tr

e
el

le
s

afi
n

de
so

ul
ev

er
et

d’
éc

la
ir

ci
r

le
s

pa
ra

do
xe

s.
-

Il
su

sc
ite

la
re

ch
er

ch
e

d’
in

fo
rm

at
io

ns
su

pp
lé

m
en

-
ta

ir
es

.
-

Il
ce

rn
e

et
re

la
nc

e
un

e
pr

ob
lé

m
at

iq
ue

no
n

ré
so

lu
e.

-
Il

su
gg

èr
e

la
fo

rm
ul

at
io

n
d’

al
te

rn
at

iv
es

.
-

Il
re

fo
rm

ul
e

le
s

qu
es

tio
ns

qu
i

lu
i

so
nt

po
sé

es
pa

r
le

s
ét

ud
ia

nt
s

(q
ue

st
io

ns
en

éc
ho

:
re

to
ur

de
la

qu
es

-
tio

n
ve

rs
le

gr
ou

pe
;q

ue
st

io
ns

en
m

ir
oi

r
:r

et
ou

r
de

la
qu

es
tio

n
ve

rs
l’

ét
ud

ia
nt

qu
il

a
po

se
).

PR
A

T
IQ

U
E

M
E

N
T

:
-

Il
dé

m
on

tr
e

qu
e

le
s

so
lu

tio
ns

pr
op

os
ée

s
so

nt
ap

pr
o-

pr
ié

es
ou

no
n.

-
Il

ex
pl

iq
ue

de
s

do
cu

m
en

ts
di

da
ct

iq
ue

s.
-

Il
do

nn
e

de
s

ex
em

pl
es

co
nc

re
ts

vé
cu

s.
-I

lc
om

pl
èt

e,
cl

ar
ifi

e
et

co
m

m
en

te
ce

rt
ai

ns
po

in
ts

re
s-

té
s

ob
sc

ur
s.

-
Il

ré
po

nd
à

de
s

qu
es

tio
ns

pr
éc

is
es

su
r

la
m

at
iè

re
.

-
Il

re
ch

er
ch

e
un

e
in

fo
rm

at
io

n
in

co
nn

ue
av

ec
le

gr
ou

pe
.

-
Il

co
m

m
un

iq
ue

de
s

in
fo

rm
at

io
ns

–
év

en
tu

el
le

m
en

t
so

us
fo

rm
e

de
br

ef
s

«
m

in
i-

co
ur

s
»

–
si

ce
la

es
ta

pp
ro

-
pr

ié
à

la
si

tu
at

io
n

d’
ap

pr
en

tis
sa

ge
.

-
Il

pr
op

os
e

un
e

sy
nt

hè
se

co
m

m
un

e
à

to
us

le
s

gr
ou

pe
s

A
PP

.
-

Il
re

co
nt

ex
tu

al
is

e
le

s
ac

qu
is

de
s

ét
ud

ia
nt

s
au

ni
ve

au
du

pr
ob

lè
m

e
pr

op
os

é
si

ce
la

n’
a

pa
s

ét
é

fa
it

pa
r

le
s

ét
ud

ia
nt

s.
-

Il
es

t
ga

ra
nt

le
l’

or
ie

nt
at

io
n

de
s

ét
ud

ia
nt

s
ve

rs
le

s
pe

rs
on

ne
s

re
ss

ou
rc

es
de

s
di

sc
ip

lin
es

co
nc

er
né

es
pa

r
la

m
at

iè
re

de
l’

A
PP

.

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 16 — #16
�

�

�

�

�

�

�

�

16 Verset et al.

exprime précisément cette intention : « Loin d’être
la délimitation de la surface picturale, le cadre est
presque le contraire, c’est la mise en relation immé-
diate avec le dehors ».

Dans une telle perspective, si une pratique du
tutorat de style actif est institutionnalisée dans le
cadre d’un dispositif d’APP et s’il est proposé aux
enseignants de l’appréhender, nous suggérons aux
tuteurs de prendre conscience des enjeux qui sont
en cause. Dès lors, les principes issus de la perspec-
tive psychosociologique pour l’exercice de la fonc-
tion d’animation de groupe et des rôles à tenir lors
d’un tutorial d’APP nous paraissent fortement utiles.
Le processus d’implantation d’un tel changement
nécessite d’être solidairement partage par tous les
partenaires de travail. C’est à ce prix que les ensei-
gnants et les étudiants percevront la cohérence des
principes pédagogiques pris en compte, des déci-
sions institutionnelles et organisationnelles adoptées
et des pratiques qu’ils inspirent.

Par ailleurs, le principe d’un recours privilégié
au style actif n’exclut pas la sollicitation d’autres
styles d’animation pédagogique car il serait illusoire,
sinon dogmatique, de se référer à ce seul type de
fonctionnement. Ainsi, l’APP de style actif est plus
adapté aux petits groupes mais l’EPP de style trans-
missif se prête mieux aux grands groupes ; le style
permissif, tel que nous l’avons déjà précisé, s’appa-
rente à une observation extérieure au groupe à des
fins d’analyse de la communication ambiante. Un
territoire universitaire peut se nourrir de plusieurs
pédagogies complémentaires, à la condition qu’une
cohérence globale soit préservée et que des signaux
paradoxaux ne soient pas simultanément adressés
aux étudiants. L’essentiel est de bien identifier les
finalités de la formation, les moyens les plus appro-
priés pour les atteindre, l’évaluation proposée et la
faisabilité du projet au sein d’un contexte culturel et
institutionnel précis.

Conclusions

Les méthodes de pédagogie active – dont l’APP
constitue un format emblématique – sont fon-

dées prioritairement sur une dynamique plastique
et structurée visant à créer les conditions d’appren-
tissages en profondeur, signifiants et transférables
et non sur une mécanique automatique obligée.
Leur pratique, qui constitue une rupture par rap-
port aux pratiques d’enseignement traditionnelles,
requiert que les enseignants concernés disposent de
ressources adéquates et qu’ils puissent bénéficier
d’une formation, d’une supervision et d’un accom-
pagnement adéquats. L’important n’est pas d’utiliser
les approches se réclamant de la pédagogie active
par principe dogmatique et de manière systématique
mais de les utiliser à bon escient pour favoriser l’ap-
prentissage.

Grâce à une prise de conscience des fondements
de la pédagogie active, les institutions pourront plus
aisément formuler explicitement leurs choix péda-
gogiques et évoquer des pistes de développement
correspondant le mieux à leur environnement et aux
contraintes auxquelles elles sont confrontées. Il est
important d’insister sur la question du sens des ac-
tions pédagogiques. Selon le contexte de travail, les
schémas de fonctionnement initiaux peuvent être
réinitialisés et remodelés par des stratégies créa-
tives fonctionnelles porteuses d’un sens pédago-
gique pour l’institution.

Ainsi, on peut admettre que les principes
technico-organisationnels usuellement recomman-
dés dans les dispositifs d’APP (organisation des tu-
toriaux selon des étapes obligatoires, distribution
obligatoire de différents rôles et fonctions aux étu-
diants, respect d’un temps délimité par phase, pro-
duction par les étudiants – à titre individuel ou
en groupe – d’un document de synthèse de leurs
apprentissages – schéma, carte conceptuelle, etc.
–, exclusion du recours aux interventions magis-
trales – mini-cours – de la part des tuteurs, ex-
clusion de la fourniture systématique de ressources
documentaires univoques – notes de cours, sylla-
bus, polycopiés, etc.) n’ont pas vocation à être ap-
pliqués de façon rigide et que les tuteurs peuvent
développer des pratiques caractérisées par une cer-
taine flexibilité. De telles pratiques doivent cepen-
dant être « conscientisées » et mises en œuvre de

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 17 — #17
�

�

�

�

�

�

�

�

La psychosociologie : un cadre interprétatif de la fonction du tuteur dans un dispositif d’apprentissage par problèmes 17

façon judicieuse et avec rigueur ; à cet égard, il est
essentiel que les tuteurs aient clairement conscience
des principes pédagogiques ou d’animation au nom
desquels ils s’autorisent une telle flexibilité.

À l’instar de Mérieu[38], nous estimons « qu’il
faut créer, ensemble, des situations pédagogiques
qui permettent tout autant la transmission de savoirs
structurants que l’émergence de sujets libres et so-
lidaires ». Et, puisqu’il y a maintenant plus que ja-
mais trop de choses à apprendre, de Brabandere[39]

conseille « de réinventer une manière d’appréhen-
der les choses pour se préparer à ne pas savoir ce
qui va se passer ». Les interventions du tuteur de
style actif devraient permettre d’y contribuer de fa-
çon significative.

Contributions

Viviane Vierset a proposé une première version
de l’article en développant notamment les cadres
conceptuels pédagogique et psychosociologique.
Denis Bédard a enrichi cette première version en
introduisant des références pédagogiques complé-
mentaires et participé à la révision du manuscrit
à partir des commentaires du comité de rédaction
et des experts. Jean-Michel Foidart a contribué au
manuscrit par ses conseils pragmatiques et par son
soutien concernant ce projet d’article.

Références
1. Barrows HS, Tamblyn RM. Problem-Based Learning : An

approach to medical education. New York : Springer,
1980.

2. Charlin B, Mann K, Hansen P. The many faces of problem-
based learning: a framework for understanding and cam-
parison. Med Teach. 1998;20:323-30

3. De Theux MN, Jacqmot Ch,Wouters P. Se former à
son métier d’étudiant dans un contexte d’apprentissage
actif en groupe. Colloque AIPU, 2002. Louvain la
Neuve. 2002 [On-line] Disponible sur : http://www.
uclouvain.be/202582.html

4. Morin E. La Méthode. La connaissance de la connaissance.
Tome 3. Paris : Seuil, 1986.

5. Dewey J. Comment nous pensons. Paris :
Flammarion1924.

6. Barr RB, Tagg J. From teaching to Learning : A new
paradigm for undergraduate education. In : KA. Feldman
& MB Paulsen : Teaching and Learning in the College
Classroom. Boston (MA) : Pearson Custom Publishing,
1998.

7. Anzieu D, Martin J-Y. La dynamique des groupes re-
streints. Paris : PUF,1968 (4e ed.1979).

8. Vierset V. Sensibilisation à une autre pédagogie.
Marrakech : Presse de l’Université UCAM, 2005.

9. Bandura A. Social learning theory. Englewood Cliffs (NJ):
Prentice-Hall, 1977.

10. Piaget J. Psychologie et épistémologie. Paris : Denoël,
1967.

11. Vygotsky L. Pensées et langage. Paris : La
Dispute,1934/1997.

12. Bachelard G. La formation de l’esprit scientifique. Paris :
Librairie Philosophique Vrin, 1970.

13. Ausubel D. The Psychology of Meaningful Verbal
Learning. New York: Grune & Stratton,1963.

14. Leung KK, Lue BH, Lee MB. Development of a teach-
ing style inventory for tutor evaluation in problem-based
learning. Med Educ 2003;7:410-6.

15. Blake R; Mouton J. The Managerial Grid: The Key
to Leadership Excellence. Houston: Gulf Publishing
Co,1964).

16. Therer J, Willemart Cl. Styles et stratégies d’animation
pédagogique. Notes de cours de pédagogie pour adultes.
Liège : Faculté de psychologie,1990.

17. Spronken-Smith R, Harland T. Learning to teach with
problem-based learning. Active Learning in Higher
Education 2009;10:138-53.

18. Bowman D, Hughes P. Emotional responses of tutors and
students in problem-based learning : lessons for staff de-
velopment. Med Educ 2005;39:145-53.

19. Albanese M. Treading tactfully on tutor turf: does PBL
tutor content expertise make a difference? Med Educ
2004;38:918–920.

20. Steinert Y. Student perceptions of effective small group
teaching. Med Educ. 2004;38:286–93.

21. Mete S, Sari HY. Nursing students’expectations from tu-
tors in PBL and effects of tutors’ behaviour on nursing
students. Nurse Educ Today 2008;28:434-42.

22. Caplow JH, Donaldson JF, Kardash CA, Hosokawa M.
Learning in a Problem-Based Medical Curriculum:
Students’ Conceptions. Med Educ 1997;31:440-7

23. Silver M,Wilkerson L. Effects of tutors with subject-matter
expertise on the problem-based tutorial process. Acad
Med 1991;66:298-300

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


“pmed09004” — 2009/12/3 — 10:33 — page 18 — #18
�

�

�

�

�

�

�

�

18 Verset et al.

24. Gilkinson A. Techniques used by “expert” and “non-
expert” tutors to facilitate problem-based learning tuto-
rials in an undergraduate medical curriculum. Mel Educ
2003;37:6-14

25. Cooper MH. An exploration of tutors’ experiences of facil-
itating problem-based learning. Part 2 – Implications for
the facilitation of problem-based learning. Nurse Educ
Today 2003;23:65-75

26. McLean M. What can we learn from facilitator and stu-
dent perceptions of facilitation skills and roles in the first
year of a problem-based learning curriculum? BMC Med
Educ 2003;3:9

27. De Grave WS, Dolmans DH, Van Der Vleuten CPM.
Profiles of effective tutors in problem-based learning:
scaffolding student learning. Med Educ 1999;33:901-6.

28. Lebrun M. Théories pédagogiques pour enseigner et ap-
prendre ? Bruxelles : De Boeck, 2007.

29. Bédard D, Frenay, M. Turgeon J, Paquay L. Les fonde-
ments de dispositifs pédagogiques visant à favoriser
le transfert de connaissances : les perspectives de
“l’apprentissage et de l’enseignement contextualisés au-
thentiques”. Res Academica 2000 ;18:21-47

30. Frenay M, Bédard D. Des dispositifs de formation univer-
sitaire s’inscrivant dans la perspective d’un apprentis-
sage et d’un enseignement contextualisés pour favoriser
la construction de connaissances et leur transfert. In : A
Presseau et M Frenay (dir.) : Le transfert des apprentis-
sages. Québec : Les Presses de l’Université Laval, 2004.

31. Papinczak T, Tunny T, Young L. Conducting the symphony
: a qualitative study of the facilitation in problem-based
learning tutorials. Med Educ 2009;43:377-83

32. Frenay M, Bédard D. Le transfert des apprentissages. In :
Bourgeois et Chapelle G (dir.). Apprendre et faire ap-
prendre. Paris : PUF, 2006.

33. Beser A, Mete S, Yildirim HS. How should be a tutor
in a problem-based learning ? Journal of Cumhuriyet
University School of Nursing 2004;8:32-8

34. Dolmans DH, Wolfhagen IH, Schmidt HG, Van Der
Vleuten, CPM. (2002). A rating scale for tutor evalua-
tion in a problem-based curriculum: validity and relia-
bility. Med Educ 2002;28 :550-8

35. Palmade G. La function et les rôles d’animateur de goupes
restreints. In : R. Delhez. Cours de dynamique des
groupes restreints. Liège : Faculté de psychologie, 1990.

36. Saint Arnaud Y. Le changement assisté. Montréal-Paris :
Gaétan Morin, 1999.

37. Deleuze, G. (). L’île déserte et autres textes. Paris : Ed. de
Minuit 2002.

38. Meirieu Ph. Pédagogie : Le devoir de résister. Paris, ESF,
2008

39. De Brabandère L. Le sens des idées. Pourquoi la créativ-
ité ? Paris : Dunod, 2004.

Correspondance et offprints : Viviane Vierset Faculté de médecine
Université de Liège, Service Gynécologie-obstétrique (Professeur
J-M Foidart), Hôpital de la Citadelle boulevard du 12e de Ligne,
1 (J36) 4000 Liège, Belgique
Mailto : viviane.vierset@chrcitadelle.be

c© 2009 EDP Sciences / SIFEM Pédagogie Médicale 2009; 8 (4)


		2009-12-03T10:34:19+0000
	Certified PDF 2 Signature


