

L'INTERACTIVITÉ DANS L'ENSEIGNEMENT MAGISTRAL

Louise Langevin

Faculté des sciences de l'éducation

PLAN DE L'EXPOSÉ

1. Introduction

- Présentation
- Définition des termes

2. L'interactivité dans l'exposé magistral

- Avantages de l'exposé magistral
- Limites de l'exposé et comment les dépasser?
- Les pauses d'apprentissage
- Le questionnement
- Applications possibles

3. Conclusion

- Évaluation de l'atelier
- Besoins de formation

QUESTIONS...

Faites-vous de l'enseignement magistral ?

Pourquoi y avez-vous recours ?

Quels sont les avantages et les limites de l'enseignement magistral ?

AVANTAGES DE L'EXPOSÉ

- ❖ Synthétiser plusieurs textes
- ❖ Transmettre des informations nouvelles
- ❖ Présenter un contenu difficilement accessible
- ❖ Structurer la démarche des étudiants
- ❖ Remettre en question les idées admises
- ❖ Servir de modèle
- ❖ Économiser du temps et de l'argent
- ❖ Rassurer les professeurs et les étudiants

LIMITES DE L'EXPOSÉ

- LES LIMITES DE L'EXPOSÉ
- COMMENT LES DÉPASSER?

Limites

- ◆ Ne respecte pas les lois de l'attention
- ◆ Ne permet pas de savoir si l'étudiant comprend
- ◆ Ne respecte pas les styles d'apprentissage
- ◆ Maintient l'élève passif
- ◆ Dépend des capacités de l'enseignant

L'INTERACTIVITÉ = MOYEN POUR PALLIER LES LIMITES DE L'EXPOSÉ

- Comment être interactif ?
 - *Par le questionnement et les pauses d'apprentissage*
- *Posez-vous des questions à vos étudiants ...
 - souvent ? _____ quelquefois ? _____
 - rarement ? _____ jamais ? _____
- *Quelle est la **question** que vous posez
- le plus fréquemment à vos étudiants ?

LES PAUSES D'APPRENTISSAGE

Que sont-elles ?

Des moments d'arrêt pendant l'exposé qui proposent aux étudiants des **activités** de réflexion, d'explication, d'application et de questionnement de la matière.

METTRE EN ACTION LES ÉTUDIANTS ET INTERAGIR

- Planifier des pauses aux 12 à 15 min
- Proposer des activités variées
- Varier les regroupements (seul, dyade...)
- Prévoir une durée précise pour une activité
- Donner des consignes claires
- Revenir sur l'activité

QUELQUES EXEMPLES

❖ Introduction

Remue méninge des causes possibles d'un phénomène

Résumez les propos entendus sur le sujet

Lisez ce court texte et faites le lien...

Au cours de l'exposé

Identifiez les concepts principaux, les mots clés

Résumez en une phrase, un paragraphe

Trouvez une application, un exemple

Organisez en un réseau de concepts

En conclusion

Formulez une question sur ce qui est incompris...

LE QUESTIONNEMENT EN CLASSE

Qu'est-ce que c'est ?

- Une ruse pédagogique car professeur = stratège
- Une stratégie pédagogique
- Une médiation entre le contenu et l'étudiant

LE QUESTIONNEMENT EN CLASSE

Surmonter les obstacles

- Contenu
- Habitudes
- Résistance
- Ostracisme
- Inexpérience

LE QUESTIONNEMENT EN CLASSE

Dans quel but ?

- - Toute connaissance = réponse à des questions
 - Questions du prof = stimulant pour la réflexion
 - Autoformation
 - Activité cognitive
 - Traitement de l'information
 - Climat convivial
 - Apprentissage réel (réponse à des questions)

Professeur = celui qui doit enseigner à penser, c'est-à-dire à se questionner

LA DIRECTION DU QUESTIONNEMENT

Du professeur aux étudiants : 80%

Des étudiants au professeur : 20%

Les questions du professeur aux étudiants

- **Préalable nécessaire**
 - ◆ identifier son propre questionnement
 - ◆ savoir comment sont les étudiants
 - ◆ (peu sûrs d'eux)

● ● ● **Comment se servir des questions ?**

- ◆ pour moduler l'exposé magistral
- ◆ questions claires et de niveaux différents
- ◆ attendre les réponses
- ◆ encourager la réflexion
- ◆ reformuler
- ◆ relier les questions
- ◆ ne pas donner la réponse
- ◆ s'adresser à des personnes différentes
permettre la consultation
- ◆ ne pas pointer un étudiant
- ◆ ne pas juger la réponse : recadrer l'erreur
- ◆ avoir une attitude non-verbale ouverte et positive

Les questions des étudiants

- Vos constats d'expérience :

⇒ Quelles questions ?

⇒ par qui ?

⇒ pourquoi ?

⇒ quand ?

Comment renverser le 20/80 ? Les questions des étudiants

Se préparer (réflexion-action-réflexion)

Entraîner les étudiants

- modeler les questions d'abord
- susciter les questions de diverses manières
- montrer les types et les niveaux de questions

Intégrer le questionnement dans les cours et les travaux

- un classique
- une stratégie innovante
- les travaux

Taxonomie des objectifs cognitifs de Bloom

- ◆ *Connaissance* : capacité de rappel
- ◆ *Compréhension* : habileté à traiter à sa façon
la connaissance
- ◆ *Application* : habileté à utiliser les notions
théoriques
dans des cas particuliers
- ◆ *Analyse* : capacité de séparer un tout en ses
parties
pour en dégager la hiérarchie, les relations
- ◆ *Synthèse* : capacité de se servir d'éléments
connus
pour former un tout original
- ◆ *Évaluation* : habileté à formuler un jugement,
une critique

Exercices à deux...

- 1-Rédigez une question à poser en classe en vous référant à la taxonomie de Bloom
- 2-Rédigez une consigne pour une pause d'apprentissage