

PRATIQUES PÉDAGOGIQUES À L'ÈRE DU NUMÉRIQUE

François Guité

 @FrancoisGuite

EXPLOSION DE LA CONNAISSANCE

D. Schilling (2013)

4 DÉCENNIES DE RECHERCHE EN ÉDUCATION

1976 - 2016 : $n = 3675$ articles

Zawacki-Richter, O. (2018)

ENGAGEMENT DES ÉLÈVES

$n = 928,888$

Gallup (2016)

INTÉRÊT ET PLAISIR CHEZ LES ÉLÈVES

n = 928,888

Gallup (2016)

% des élèves très en accord avec l'énoncé

- Dans la dernière semaine, j'ai appris quelque chose d'intéressant à l'école
- J'ai du plaisir à l'école

UN PEU DE PÉDAGOGIE

THÉORIES DE L'APPRENTISSAGE

7 PILLIERS DE L'APPRENTISSAGE

OCDE (2010)

1. CENTRÉ SUR L'APPRENANT

2. L'APPRENTISSAGE EST SOCIAL

3. L'AFFECTIVITÉ Y EST INTÉGRALE

4. LES APPRENANTS SONT DIFFÉRENTS

5. LES ÉLÈVES DOIVENT ÊTRE CHALLENGÉS

6. L'ÉVALUATION POUR L'APPRENTISSAGE

7. IL DOIT ÊTRE TRANSDISCIPLINAIRE

LE MODÈLE DIKW

Ackoff, R. (1989)

FAIBLESSES DU CERVEAU À L'APPRENTISSAGE

1. Inattentif
2. Difficultés de transfert
3. En proie à la surcharge cognitive
4. Oubli
5. Démotivation
6. Bias cognitifs
7. Individuel

UNE NOUVELLE DIMENSION DE L'APPRENTISSAGE

Mak, J.S.F. (2011)

CONNECTIVISME

Siemens, G. (2016)

1. Le savoir est **maillé** et distribué.
2. L'apprentissage est une expérience qui vient de la **formation de réseaux neuronaux**, conceptuels et externes.
3. L'apprentissage se produit dans des **environnements complexes**, chaotiques et mouvants.
4. L'apprentissage est de plus en plus **assisté par la technologie**.

UNE DIMENSION ASSISTÉE DE L'APPRENTISSAGE

AFFORDANCE :

**TOUTES LES POSSIBILITÉS D'ACTION
SUR UN OBJET OU L'ENVIRONNEMENT.**

J. Gibson (1977), W. Gaver (1991)

OUTILS NUMÉRIQUES

AFFORDANCES CRÉATRICES

Affordance: Gibson, J.J. (1977); Gaver, W. (1991)

MÉDIAS SOCIAUX

AFFORDANCES COLLECTIVES

Affordance: Gibson, J.J. (1977); Gaver, W. (1991)

LE PRISME DE LA CONVERSATION

B. Solis et Jess3 (2017)

L'INFORMATIQUE

AFFORDANCES PÉDAGOGIQUES

Affordance: Gibson, J.J. (1977); Gaver, W. (1991)

LE PRISME DE LA CONVERSATION

Bloom, B. (1984)

AUTRE PARADIGME

APPROCHE UNIQUE

APPROCHE MULTIPLE

MOYENS UNIFORMES

MOYENS MIXTES

MÉMORISATION ↔ OBJECTIVATION

SOLITAIRE ↔ SOCIAL

DÉPENDANCE ↔ AUTONOMIE

TEXTE ↔ HYPERTEXTE

RÈGLES ↔ DONNÉES

PERSONNALISÉ

PERSONNEL

L'ORDINATEUR N'EST **PAS** QU'UN OUTIL.

EXEMPLES

APPRENTISSAGE NOMADE

APPRENTISSAGE HYBRIDE

CLASSE
INVERSÉE

JEUX SÉRIEUX

MICROLEARNING

APPRENTISSAGE ADAPTATIF

APPRENTISSAGE ADAPTATIF

SYSTEMES DE REPONSES INSTANTANÉES

APPRENTISSAGE PAR LES PAIRS

COMPÉTENCES INTEMPORELLES

Compréhension des enjeux globaux

Conscience citoyenne du soi

Respect des différences

Flexibilité et adaptabilité

Conscience de la globalité

Connaissance interculturelle

Curiosité

Communication efficiente

Pensée critique

Empathie

CHANGER LE MONDE

QUE VEULENT LES ÉTUDIANTS ?

1

APPRENTISSAGES EN LIEN AVEC LA RÉALITÉ

2

CHOIX

3

INNOVATION

4

MENTORS

5

TECHNOLOGIES INTERACTIVES

Pourquoi **enseigner**
comme ceci ?

Quand **l'apprentissage**
se fait comme ceci ?

RÔLES DE L'ENSEIGNANT

EXPERT

Continuum d'efficacité des nouvelles pédagogies

Fullan, M. (2014)

APPRENANT

Russell, C. (2017)

- collecte l'information
- critique l'information
- connecte l'information
- réfléchit

ACTEUR

Anderson, L.W. et
Krathwohl, D.R. (2001)

- co-opérer
- créer
- partager
- agir

GUIDE

Zimmermann, N.
et Heublein, E. (2016)

- le motivateur
- le facilitateur
- le coordonnateur
- le mentor
- l'éthicien

L'instituteur

Le facilitateur

Où se situer ?

PILIER

POUR TERMINER

**LA FRACTURE NUMÉRIQUE,
C'EST AUSSI UNE FRACTURE
PÉDAGOGIQUE ET SCOLAIRE.**
