

VOLUME 2 - NUMÉRO 1 – 2013

ÉCHANGE DE BONNES PRATIQUES ENTRE ENSEIGNANTS DE NIVEAU UNIVERSITAIRE

La conception de cours à distance

Une réflexion de JOSIANNE BASQUE, professeure à la TÉLUQ, et de MARILYN BAILLARGEON, spécialiste en sciences de l’éducation à la TÉLUQ

MISE EN SITUATION

Justine est professeure en gestion
des ressources humaines (GRH).
Cette année, un nouveau défi lui a été

confié : concevoir un cours à distance.
Or, les rouages de la GRH et les
compétences qui s’y rapportent

peuvent-ils réellement s’apprendre à
distance? Sceptique à cette idée, la
signification de cette formule restait à
démontrer!

Avec un tel cours à son horaire, elle
pensait toutefois qu’il lui serait
possible de sauver du temps de

planification et de présence en classe.
Il lui suffirait de déposer ses textes,
ses présentations et ses références

sur le site Web du cours. Voilà qui lui
permettrait de se concentrer
davantage sur ses activités de
recherche!

Son cours maintenant terminé, elle
réalise que ses perceptions étaient
bien loin de la réalité. Ce dernier lui a
demandé autant (sinon plus!) d’efforts
et de travail qu’un cours en présence.

Bien que déstabilisante, cette
expérience lui a beaucoup plu : même
virtuels, les échanges avec les

étudiants ont été particulièrement
riches et l’ont orientée dans
l’enseignement de ce cours.

Nombreuses ont été les occasions
d’expliciter certaines notions clés, tout
comme ses attentes et ses exigences.

Son plus grand défi? La médiatisation!

Avec les ressources à sa disposition
et l’expertise de ses collaborateurs,
elle est certaine d’avoir fait les choix

qui correspondaient le mieux aux
objectifs du cours, à son style
d’enseignement et au profil des

étudiants. Elle a entre autre construit
des tests interactifs et des capsules
audio-vidéo dont elle est bien fière.

Enthousiaste, Justine a déjà en tête

de nouveaux cas intéressants à
étudier, des ressources à partager,
des activités à développer, etc. Et ce,

sans compter la conception du
nouveau cours à distance qu’elle
souhaite développer l’an prochain!

Dépôt légal : 2013
Bibliothèque et Archives nationales du
Québec
Bibliothèque et Archives Canada
ISSN – 1927-551X (version pdf)

POURQUOI? QUATRE DÉFIS À RELEVER DANS LA CONCEPTION DES COURS

À DISTANCE

1. Le défi de l’autonomie de l’étudiant. Suivre un cours partiellement ou entièrement à distance exige

beaucoup d’autonomie de la part des étudiants. Il importe donc de bien cerner leurs profils d’apprenants

sur le plan cognitif et sur le plan socioaffectif, afin d’anticiper leurs éventuelles difficultés et de mettre à
leur disposition des ressources visant à les rendre plus autonomes et persévérants.

2. Le défi d’une pédagogie explicite. Pour que l’étudiant puisse cheminer par lui-même, le scénario
pédagogique doit être explicite. Une attention toute particulière doit être portée à la formulation des
cibles d’apprentissage ainsi qu’à la démarche d’apprentissage proposée, tout en laissant à l’étudiant la

possibilité de faire des choix et de contextualiser sa démarche d’apprentissage, en fonction de ses
intérêts, ses besoins et ses objectifs.

3. Le défi d’une conception collaborative. La conception d’un tel cours nécessite de mobiliser une
diversité de compétences. Même s’il demeure l’unique responsable de son cours, le professeur gagne

à profiter de l’expertise et de l’expérience d’autres acteurs (tuteurs, professionnels pédagogiques,
programmeurs, infographes, spécialistes du multimédia, etc.).

4. Le défi de la médiatisation du cours. Les options qui s’offrent aujourd’hui au professeur quant au
format médiatique à donner au cours et aux activités pouvant être réalisées à distance sont multiples. Il

faut donc faire un choix éclairé en matière de médiatisation, motivé avant tout par des préoccupations
d’ordre pédagogique.

QUOI? UN COURS À DISTANCE : DE QUOI PARLE-T-ON AU JUSTE?

Pour Deschênes et al. (1996, dans Deschênes et Maltais, 2006, p. 16), la formation à distance est une

« pratique éducative privilégiant une démarche d’apprentissage qui rapproche le savoir de l’apprenant ».
Dans un cours à distance, on cherche ainsi à réduire la distance spatiale et/ou temporelle séparant les

deux mais, selon ces auteurs, cette distance peut aussi être de nature technologique, psychosociale et
socio-économique.

Un cours à distance n’est pas nécessairement un cours en ligne, c’est-à-dire diffusé sur le Web.

L’enseignement à distance existait bien avant Internet… Mais la formation à distance tire de plus en plus

profit du potentiel offert par la technologie des réseaux au point où, pour plusieurs, les deux notions se
confondent. De fait, les modèles de cours à distance évoluent aujourd’hui à vive allure. Ils peuvent être
offerts entièrement à distance ou partiellement à distance (on les appelle alors des cours hybrides ou

mixtes). Les cours offerts à distance en mode asynchrone permettent aux étudiants de réaliser les
démarches d’apprentissage qui y sont proposées aux moments qui leur conviennent, que ce soit pour
consulter les ressources d’apprentissage mises à leur disposition ou pour interagir avec le professeur ou

les autres étudiants. Quant à la modalité synchrone, elle fait référence à des cours offerts à distance,
mais à des moments déterminés en faisant appel à la vidéoconférence ou à la conférence Web. Les deux
modalités peuvent aussi se conjuguer dans un même cours.

CE QUE NOUS DIT LA RECHERCHE

L’ENSEIGNEMENT À DISTANCE EST-IL MOINS EFFICACE QUE L’ENSEIGNEMENT

EN PRÉSENCE? SELON LES RECHERCHES, CE NE SERAIT PAS LE CAS!
Bernard et al. (2004), Sitzman et al. (2006), Means et al., (2009)

Pour en savoir plus sur

ces résultats de

recherche…

=

http://pedagogie.uquebec.ca/le-tableau/lenseignement-a-distance-est-il-moins-efficace-que-lenseignement-en-presence
http://pedagogie.uquebec.ca/le-tableau/lenseignement-a-distance-est-il-moins-efficace-que-lenseignement-en-presence
http://pedagogie.uquebec.ca/le-tableau/lenseignement-a-distance-est-il-moins-efficace-que-lenseignement-en-presence

Disponible en format
électronique à
l’adresse suivante :

pedagogie.uquebec.ca/letableau

COMMENT? DES PISTES POUR CONCEVOIR UN COURS À DISTANCE

Pour concevoir des cours à distance, les professeurs peuvent compter sur divers modèles,

théories, méthodes et principes de design pédagogique. Pour en savoir plus…

Voici quelques pistes :

Favoriser l’engagement actif de l’étudiant dans le cours :

 Proposer des activités d’apprentissage variées, engageantes et se rapprochant de situations
authentiques : résolution de problèmes, réalisation de projets, études de cas, réflexion

critique sur sa démarche et ses apprentissages, jeu de rôles, autoévaluation de ses
connaissances préalables, construction de cartes conceptuelles, exercices variés et de
complexité progressive, consultation de clips vidéo et audio d’entrevues avec des experts,

etc. Bref, aller au-delà du cours de type « livre à l’écran » accompagné d’examens avec des
questions à choix multiples.

 Proposer des activités favorisant l’interaction entre les étudiants et le travail collaboratif :

élaboration d’un wiki ou d’une carte de connaissances en groupe; discussion dans un forum
sur des expériences, des conceptions, des ressources, etc.; présentation de productions en

conférence Web et critiques constructives partagées dans des espaces d’échanges;
utilisation d’un outil de vote électronique pendant des présentations en conférence Web, etc.
Si vous intégrez des espaces de discussion dans le cours, prévoyez des activités

d’apprentissage à y faire.

 Offrir des choix (entre plusieurs thèmes pour les travaux, plusieurs ressources, plusieurs

parcours dans le cours, plusieurs types de supports, etc.).

 Inviter les étudiants à faire des contributions au cours (rapporter des expériences,

informations, ressources, etc.) dans des espaces partagés de discussion et de dépôt.

 Proposer des ressources et activités complémentaires (des activités de mise à niveau et

d’enrichissement, une webographie, etc.);

Accompagner l’étudiant dans son cheminement de manière synchrone et/ou asynchrone :

 Offrir un accompagnement de groupe : on peut utiliser des moyens synchrones (ex :

clavardage, conférence Web, etc.) ou asynchrones (forum de discussion, foire aux questions,
etc.).

 Offrir aussi un accompagnement individuel en cas de problèmes particuliers : courriel,

conférence Web, etc.

 Répondre le plus rapidement possible aux questions des étudiants.

 Fournir des rétroactions sur les travaux, les contributions des étudiants, etc., et proposer des

pistes pour les améliorer en utilisant, par exemple, la fonction « Commentaires » de Word.

 Fournir des ressources méthodologiques pour réaliser les activités (guides, gabarits,

glossaires, etc.).

 Animer les espaces de discussion (professeur, tuteur, étudiants pouvant être désignés à tour

de rôle, etc.).

Des liens pour en savoir plus…

Revue DistanceS

Revue Distances et Savoirs

Revue de l’Éducation à Distance

Revue internationale des technologies en

pédagogie universitaire

Réseau d’enseignement à distance du

Canada (REFAD)

Thot Cursus. Formation et culture

numérique

T@D

Revue STICEF

Certains établissements offrent également

des cours en design pédagogique. Voici

ceux qui sont offerts à la TÉLUQ :

TED 6312 Ingénierie pédagogique et

technologies éducatives

TED 6313 Projet d’ingénierie
technopédagogique

EDU 1030 Design pédagogique en
formation des adultes

Privilégier un format médiatique sobre et cohérent :

 Utiliser des représentations variées pour présenter du contenu (textes, illustrations, narrations, schémas, graphiques, cartes, dessins,

animations, vidéos, etc.).

 Éviter les représentations graphiques et sonores non pertinentes au propos.

 Offrir une représentation générale de la structure du cours (graphique, carte cliquable, etc.)

 Utiliser des indices visuels pour mettre en évidence certains éléments importants.

 Éviter la redondance entre l’audio et le texte (si possible, préférez l’audio pour expliquer une illustration, un graphe, etc.).

Pour d’autres pistes : Clark et Mayer (2011) et Horton (2012).

La liste des références
Basque, J., Contamines, J. et Maina, M. (2010). Approches de design des environnements d'apprentissage. Dans B. Charlier et F. Henri (dir.), Apprendre avec les technologies (pp. 109-119). Paris,

France : PUF.
Bernard, R. M., Abrami, P. C., Lou, Y., Borokhovski, E., Wade, A., Wozney, L., Wallet, P.A., Fiset, M. et Huang, B. (2004). How does distance education compare with classroom instruction? A meta-

analysis of the empirical literature. Review of Educational Research, 74(3), 379-439.
Clark, R., Dessus, P., Marquet, P. (2009). Entretien : À la recherche des ingrédients actifs de l’apprentissage. Distances et Savoirs, 7(1), 113-124. Accessible en ligne :

http://ds.revuesonline.com/gratuit/DS7_1_10_entretien_clark.pdf
Clark, R. C. et Mayer, R. E. (2011). e-Learning and the Science of Instruction: Proven guidelines for consumers and designers of multimedia learning (3

e
 éd.). San Francisco, CA : Pfeiffer.

Deschênes, A.-J. et Maltais, M. (2006). Formation à distance et accessibilité. Québec : Télé-université. Accessible en ligne : http://halshs.archives-ouvertes.fr/docs/00/07/88/09/PDF/DM_Volume.pdf
Jonassen, D. H. (2000). Computers as mindtools for schools: Engaging critical thinking (2

e
 éd.). Upper Saddle River, NJ : Prentice Hall.

Horton, W. (2012). E-Learning by design (2
e
 éd.). San Francisco, CA: Wiley.

Kommers, P. A. M., Jonassen, D. H. et Mayes, J. T. (Eds.). (1992). Cognitive tools for learning. Berlin : Springer-Verlag.

Means, B., Toyama, Y., Murphy, R., Bakia, M. et Jones, K. (2009). Evaluation of evidence-based practices in online learning: A meta-analysis and review of online learning studies. Washington, D.C. :
U.S. Department of Education. Accessible en ligne http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf

Sitzmann, T., Kraiger, K, Stewart, D. et Wisher, R. (2006). The comparative effectiveness of web-based and classroom instruction: A meta-analysis. Personnel Psychology, 59(3), 623–664.

Cette capsule est une production de la Direction du soutien aux études et des bibliothèques (DSEB) en
collaboration avec le Groupe d’intervention et d’innovation pédagogique (GRIIP)
Comité éditorial : François Guillemette, Céline Leblanc et Lucie Charbonneau
Coordination : Lucie Charbonneau
Rédaction : Josianne Basque, Marilyn Baillargeon et Lucie Charbonneau
Graphisme : Direction des communications
Correction : Isabelle Brochu et Dominique Papin

D’AUTRES QUESTIONS QUE NOUS VOULONS EXPLORER…

• Comment interagir avec les étudiants dans un cours à distance?

• Comment combiner efficacement la distance et la présence dans un cours hybride?

• Comment évaluer les apprentissages dans un cours en ligne?

http://pedagogie.uquebec.ca/letableau
http://pedagogie.uquebec.ca/pratiques-et-methodes-de-design-de-cours-deux-grandes-approches
http://distances.teluq.ca/
http://ds.revuesonline.com/accueil.jsp
http://www.jofde.ca/index.php/jde
http://www.ritpu.org/?lang=fr
http://www.ritpu.org/?lang=fr
http://www.refad.ca/index.html
http://www.refad.ca/index.html
http://cursus.edu/
http://cursus.edu/
http://blogdetad.blogspot.ca/
http://www.sticef.org/
http://www.teluq.ca/ted6312
http://www.teluq.ca/ted6312
http://www.teluq.ca/ted6313
http://www.teluq.ca/ted6313
http://www.teluq.ca/edu1030
http://www.teluq.ca/edu1030
http://ds.revuesonline.com/gratuit/DS7_1_10_entretien_clark.pdf
http://halshs.archives-ouvertes.fr/docs/00/07/88/09/PDF/DM_Volume.pdf
http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf

