	Comprendre la scénarisation d’un cours en ligne 
L’interactivité est un des éléments essentiels qu’apportent le multimédia car elle ouvre des perspectives de scénarisation multiples dans un cours en ligne. Il existe divers types de scénario. Chaque type est un ensemble structuré, composé de : 
·  objectifs, de contenus et de compétences, 
·  activités d’apprentissage, d’enseignement et d’évaluation, 
·  matériel pédagogique. 
Une équipe dédiée met en scène cet ensemble, composé généralement d'enseignants et de concepteurs multimédia. 
Afin d'appréhender la conception d'un scénario, il est recommandé de suivre les étapes suivantes : 
·  L'analyse des besoins 
·  La mise en relation entre les objectifs, les activités du cours et les outils d’évaluation (la triple concordance) 
·  Le choix du modèle de scénario et sa réalisation technique 

I. Analyse des besoins : Pourquoi mettre mon cours en ligne ? 
Une analyse de besoins en matière de production pédagogique multimédia est une manière de s'interroger de façon structurée sur les besoins pédagogiques en tenant compte de tout l'apport potentiel du multimédia interactif dans ce domaine.
Une analyse de ce type conduit invariablement à s'interroger sur :
·  ses méthodes d'enseignement, 
·  sur les moyens mis à disposition, 
·  sur le succès des formations proposées, 
·  sur l'intérêt que les étudiants trouvent dans le dispositif de formation, etc. 
Cette analyse met ainsi en avant la valeur ajoutée du multimédia. S’il n’y en a pas, ne pas faire de cours en ligne ! Il est déconseillé d'utiliser les outils multimédias sans avoir identifié au préalable leur apport pédagogique...la réussite de votre projet peut en être compromise. 
L'analyse des besoins doit vous permettre de répondre à la question suivante: "Quel est l'objectif de mon cours"? 

·  Compléter le cours présentiel (par exemple, pour un cours de 30h, 1/3 des contenus peuvent être en ligne) 
· Illustrer le cours présentiel (même contenu du cours avec la notion d’interactivité en plus avec les forums,). 
· Animer le cours présentiel (lancer des activités en ligne et favoriser les débats autour du cours en présentiel). 
·  Remplacer le cours présentiel (cours en auto-formation) 
Lors de l’analyse des besoins, au moins une personne ressource (qui maîtrise les outils technologiques) doit coopérer avec l'enseignant pour identifier, à partir de l'ensemble des messages pédagogiques clés, les médias les plus pertinents pour faire "passer" ce message auprès des étudiants. La faisabilité technique et l'étude des budgets alloués doivent être éclairées à ce stade. 

II. Créer son scénario 

Trois modèles sont proposés selon un degré de difficulté croissant. Ils ont été comparés selon quatre indicateurs : 
· L’interactivité 
· Le besoin de tutorat 
· La collaboration des étudiants 
· La simplicité de réalisation 
 

Site de cours
à partir de votre cours existant 
 
Site de cours avec contenu granularisé en modules 
Site de cours 
sous forme de projet coopératifs à distance 
 

 

III. Mise en relation entre les objectifs, les activités du cours et les outils d’évaluation : le principe de la triple concordance 

Les outils ou méthodes pour réaliser un dispositif en ligne sont nombreux. Nous avons choisi d'exposer le principe de la triple concordance élaboré par le Service de Technologie de l’Éducation de l’Université de Liège (S.Hubert et al, 2001) car il permet de guider nos choix en termes d'activités à mettre en place pour les compétences visées et les outils d'évaluation correspondants. 
Cette approche s'oriente vers la méthodologie de la recherche-action.
[image: image1]
Une des premières étapes du développement pédagogique (Deschênes, Gagné) consiste à se demander quel est le but de l’apprentissage, quelle habileté, compétence ou comportement vise-t-on à développer chez l’étudiant ou encore quelle activité cognitive désire-t-on stimuler. Une typologie des compétences est proposée par Leclerc et Charlier centrée sur deux niveaux : 
· compétences disciplinaires : liées à une matière, une discipline à enseigner (informatique, géographie etc.) 
· compétences transversales : de type socio- affectif (entraide, travail de groupe) ou cognitif ou métacognitif (méthodologie, réflexivité, structurer ses idées). 
Ceci déterminera les activités (cueillette d'information sur Internet, monographie à rédiger individuellement ou collectivement, animation de forum, travail coopératif entre plusieurs équipes, lecture de documents etc.) ainsi que les outils d'évaluation adéquats (questionnaire en ligne, régulation orale, enquête de satisfaction, pré/post test de compétences, entretien vidéo, entretiens individuels ou collectifs etc.). La triple concordance étant effectuée, il est alors possible de choisir son modèle de scénario. 

IV. Choisir un modèle de scénarisation 

- Modèle 1 : Site de cours interactif à partir de votre cours existant
Il est possible de créer un cours vivant à partir de ressources pédagogiques dont vous disposez déjà et que vous utilisez en cours en présentiel (documents sous forme de présentation power point ou Open Office, pdf, etc.). 
Si vous économisez du temps sur la création de contenu, il est en revanche important d'en consacrer sur les activités d'apprentissage qui gravitent autour : forums à animer sur chaque chapitre sous forme de débats collectifs, création d'une base de liens pour l'étudiant s'il souhaite affiner ses connaissances, organiser quelques quiz en ligne commentés pour la validation des connaissances, quelques mini vidéos (5 mn maximum) peuvent aider au développement de compétences basé sur les savoir-faire. 
Les cinq règles d’or pour que votre site de cours soit interactif :
1. Tutorat : Etablir un échange avec les étudiants 1 fois par semaine au moins (forum, annonces, chat, consultation zone travaux). Mettre un cours en ligne sans tutorat, c'est un peu comme entrer dans une salle de cours, donner les polycopiés aux étudiants et sortir! 

2. Régularité : Mettre à jour les informations sur le site constamment (powerpoints échelonnés dans le temps). 

3. Variété : Changer régulièrement le texte d’introduction au cours. 

4. Qualité : Optimiser la qualité de votre site de cours (liens activés/liens désactivés, insertion de photos, vidéos…). 

5. Assiduité : Prévoir du temps, pour se consacrer régulièrement à son site de cours en ligne interactif. 

- Modèle 2 : Site de cours interactif avec contenu granularisé en module d’un nouveau cours
Il s'agit de : 
·  Penser la structure du cours 
·  Penser les activités 
· Penser le déroulement du cours 
· Penser la structure du cours en modules 
Votre cours doit être organisé en modules (chapitres ou unités d'enseignement) qui répondent à ses besoins pédagogiques (objectifs, compétences à acquérir). 
Ils peuvent être articulés en progression linéaire ou non linéaire, selon le scénario choisi.
Un module peut être composé d'une ou de plusieurs activités pédagogiques. Cette répartition dépend des objectifs à réaliser et des compétences que vos étudiants doivent acquérir. L'évaluation des acquis peut être envisagée soit en fin d'activité, soit en fin de module. 
 

· Penser les activités pédagogiques 
Selon JF Auvergne (Scénarisation Pegasus 2, 30/05/03 - UNSA), chaque activité peut être structurée de la façon suivante: 
1. Présentation du point abordé (introduction courte) 
2. Présentation de la situation à partir d'un cas simple (texte, images, son, vidéo) 
3. Mise en situation interactive (QCM, animation interactive) explicative et non-sanctionnée 
4. Généralisation 
Chaque activité peut être assortie d'éléments d'accompagnement comme : le polycopié du cours en classe ou le power point, un glossaire, des exercices d'autoévaluation, des liens vers des références et des ressources sur Internet...La plateforme de formation devrait permettre également de créer un forum par activité et/ou par module.
 

Exemple d'activités : travail individuel sur les documents de cours ou une étude de cas, projets en sous-groupes, jeu de rôle sur une problématique du cours... 
Une idée-clé formulée initialement par l'enseignant sous forme de texte peut, à la suite de la scénarisation, devenir un schéma ou une animation commentés de façon synchrone en audio ou vidéo. 
· Penser le déroulement du cours 
L'organisation des modules doit être pensée en fonction de la progression choisie : linéaire, en étoile, libre. Il en est de même pour les activités à l'intérieur de chaque module. Penser le déroulement du cours dans le temps est essentiel pour réussir une scénarisation. 
Scénario avec progression linéaire  
 

Scénario avec progression en étoile 
 

Scénario avec progression libre 
 

 - Modèle 3. Site de cours interactif sous forme de projet coopératif / apprentissage en situation
Ces activités sont particulièrement recommandées en pédagogie de l'actionl'étudiant passe d'un statut d'acteur à celui d'auteur.
Elles favorisent un apprentissage basé sur l'esprit d'investigation et la créativité des participants. En effet, les étudiants se projettent dans des situations concrètes de la vie, ce qui leur permet de prendre contact avec le réel, de se l'approprier, de l'interpréter et de le comprendre via un travail d'équipe omniprésent et des ressources sur le Web. car 
Si les atouts de la simulation sont incontestés, c'est en revanche un exercice difficile qui demande une conception scénarisé pluridisciplinaire. 
Ce type de projet interactif basé sur la collaboration des étudiants est idéal en complément ou en animation de votre site de cours. 

Typologie des projets en situation d'apprentissage.
Jeu de rôle
Lors de projets d'entreprise, les étudiants se transforment en PDG, Directeur Commercial etc. et doivent jouer leur rôle au sein d'une entreprise virtuelle qui peut être en compétition sur le marché.
Mission virtuelle 
Activité orientée en fonction de l'esprit d'investigation dans laquelle la totalité de l'information traitée par les étudiants vient des ressources sur Internet. Six composantes :
Situation: On informe l'étudiant du sujet à traiter. Ce sujet doit être accrocheur :
· Le thème doit être connu des étudiants; 

· Le but à atteindre doit être important, il doit représenter un défi; 

· Chaque étudiant doit avoir un rôle à jouer.
Tâche : On décrit ce que l'étudiant devra avoir complété à la fin de son projet :
· Une présentation de type PowerPoint; 
· Une page web; 

· Un montage écrit; 
· Un journal électronique; 

· Une vidéo; 
· Une présentation orale; 

· Une maquette… 

· ou toute autre tâche qui oblige l'étudiant à sélectionner des informations, à les analyser et à les réorganiser. Si ce travail requiert l'utilisation d'outils particuliers, c'est ici qu'on devra l'en informer. 
Procédure : À la fois courte et précise, on y indique entre autre :
· La répartition des tâches à l'intérieur de l'équipe; 

· Les différentes étapes que les étudiants devront franchir au cours de leur travail; 

· Un calendrier des différentes étapes à franchir.
Ressources : Afin d'éviter l'éparpillement, on y retrouve une série de ressources à consulter, prédéterminées par l'enseignant : sites Internet, CD Roms, livres, journaux, films. Toutefois, l'étudiant n'est pas tenu de se limiter à ces ressources.
Évaluation : Une ou des grilles d'évaluation du produit fini qui serviront autant de balises pour les étudiants que d'outils d'évaluation pour les enseignants.
Feedback : Retour sur l'activité et réinvestissement de ce que l'on vient de vivre en proposant de nouvelles activités telles que la critique constructive des ressources consultées.
Etude de cas
L'étude de cas peut être prétexte à une mise en situation par les étudiants.
Enquête journalistique 
Les étudiants, dans leur nouveau rôle de journaliste, mènent des enquêtes sur le web.

Suggestion : Il est particulièrement recommandé d'effectuer la triple concordance (mise en relation entre les objectifs, les activités du cours et les outils d’évaluation) avant de scénariser ces cours qui demande beaucoup de planification et de tutorat. 

Source : Portail pédagogique à distance du CERAM


Documentation Moodle pour cette page

Connecté sous le nom « Admin User » (Déconnexion)

CGEOD
