

Un outil de suivi synchrone pour la formation à distance

Després Christophe & Leroux Pascal
Laboratoire d’Informatique de l’Université du Maine

Avenue René Laennec, 72085 Le Mans Cedex 9, France.
email : christophe.despres@lium.univ-lemans.fr

Introduction
Les modèles les plus couramment utilisés pour la mise à
distance de formations proposent des activités
d’apprentissage qui se cantonnent le plus souvent à la
consultation de cours imprimés ou « en-ligne » et à la
réalisation à domicile de devoirs à rendre, corrigés ensuite
par des « tuteurs correcteurs » avant d’être retournés à
l’apprenant. Les tuteurs interviennent rarement au moment
même où les apprenants réalisent leurs activités
d’apprentissage. Pourtant, certaines activités
d’apprentissage, comme celles fondées sur l’apprentissage
par l’action (George 1989), tels les travaux pratiques ou les
projets, nécessitent souvent un soutien de tous les
instants.
Toutefois, la question du tutorat synchrone à distance a été
peu explorée. Nous remarquons notamment que les plates-
formes de télé-formation ne proposent pas d’outils

spécifiques pour le tutorat synchrone (Oravep 2000 ; Préau
2000). Pour tenter de répondre à ce manque, nous avons
conçu et réalisé un environnement de tutorat synchrone à
distance appelé ESSAIM (Després 2001). Nous présentons,
ici, l’un des outils constituant l’environnement ESSAIM. Il
s’agit d’un outil permettant au tuteur distant, d’obtenir des
informations sur le déroulement de l’activité
d’apprentissage, au moment même où l’apprenant la réalise.

Outil de perception de l’activité de l’apprenant
L’outil de perception de l’activité de l’apprenant permet
d’avoir, sur une seule et même vue, une vision globale du
déroulement de l’activité (cf. Figure 1). Nous avons identifié
les informations à fournir au tuteur (cheminement, temps
passé, degré d’interaction, etc.), caractérisant l’activité de
l’apprenant, lors de nos expérimentations au cours d’un
processus de conception à la fois itératif et participatif
(Després 2001).

Figure 1 : Outil de perception de l'activité

Le parcours de l’apprenant est projeté sur une
représentation structurée de l’activité d’apprentissage.
Nous avons choisi d’utiliser un repère orthonormé pour

représenter les deux dimensions nécessaires à la
représentation du parcours de l’apprenant : le temps qui est
représenté en abscisse, et les différentes étapes de la

Bornes

séquence, portées en ordonnée et disposées
séquentiellement de bas en haut. Pour chaque étape, un
terme a été choisi afin d’en désigner la nature (ici
description, programmation, pilotage, page).
Lors de la réalisation de son activité d’apprentissage,
l’apprenant peut choisir de suivre strictement l’ordre des
étapes dans la séquence, mais il peut également choisir de
réaliser les étapes dans un ordre différent, de quitter une
étape alors qu'elle n’est pas achevée pour y revenir plus
tard, de faire des allers-retours, etc. Ces différents
« passages » sur chacune des étapes, sont représentés par
des bornes (cf. Figure 2).

Figure 2 : Borne et degré d'interaction

Les bornes apportent plusieurs informations. Tout d’abord,
leur disposition montre le cheminement suivi par
l’apprenant, son avancement, ses allers-retours.
L’apprenant pouvant revenir plusieurs fois sur une même
étape, plusieurs bornes peuvent être présentes sur une
même ligne d’étape. Ensuite, la largeur d’une borne
représente le temps durant lequel l’apprenant a travaillé sur
l’étape correspondante lors de ce passage. La borne en
cours, c’est-à-dire la dernière, s’élargit au fur et à mesure
que le temps passe. Enfin, des nuances de ton à l’intérieur
de chaque borne apportent une information sur le degré
d’interaction entre l’apprenant et le système. Les zones
sombres représentent une forte interaction alors que les
zones claires représentent une interaction plus faible, voire
inexistante dans les zones blanches (cf. Figure 2). Le degré
d’interaction est mesuré par le nombre d’actions
élémentaires réalisées par l’apprenant, ayant un sens par
rapport à l’activité. Le tuteur peut ainsi vérifier que le degré
d’interaction observé correspond à la nature de la tâche que
l’apprenant réalise.

Conclusion
L’outil de perception de l’activité de l’apprenant que nous
avons présenté, a été intégré dans l’environnement de
tutorat synchrone à distance : ESSAIM. ESSAIM est
actuellement opérationnel et a montré son efficacité lors
d’expérimentations réalisées dans un contexte réel
d’apprentissage : en collège avec des élèves de 5 ème et 3ème
sur des activités de travaux pratiques et de projets en
robotique pédagogique (Després 2001). Les apprenants
sont parvenus à accomplir leurs activités grâce au soutien
de tuteurs distants utilisant l’environnement ESSAIM. Les
productions qu’ils ont réalisées sont tout à fait comparables

à celle produites par des apprenants en présence. Lors de
ces expérimentations, les tuteurs ont remarqué que les
outils de perception de l’activité, leur permettaient de
disposer d’informations qu’ils n’avaient pas forcément en
présence. En outre, ils ont apprécié de pouvoir percevoir
l’activité des apprenants sans avoir à les perturber en
intervenant auprès d’eux. Enfin, il semble que la
présentation synthétique du parcours de l’apprenant selon
la structure de l’activité et le temps qui s’écoule permette
une lecture aisée des informations y figurant.
Cette étude a montré qu’il était possible de réaliser un
tutorat synchrone à distance. Si cette forme de tutorat est
encore peu répandue en FAD, il nous semble évident
qu’elle est amenée à se développer. D’une part, certaines
activités comme celles fondées sur l’apprentissage par
l’action nécessitent ce type de soutien. D’autre part, même
pour des activités nécessitant un soutien moins présent,
nous pensons qu’un tutorat entièrement asynchrone n’est
pas toujours une solution suffisante pour soutenir
efficacement les apprenants. Les taux d’abandon en FAD
semblent, d’ailleurs, témoigner de ce problème. Sans aller
vers la mise en place d’un tutorat synchrone pour toutes les
situations d’apprentissage à distance, nous pensons
qu’une alternance entre des phases de soutien synchrone
et asynchrone, mais aussi entre des phases de travail
individuel et collectif, peut être une solution
pédagogiquement pertinente pour rythmer les activités
d’apprentissage des apprenants distants. C’est dans ce
sens que nous espérons que nos travaux contribueront à la
mise en place de nouveaux modes d’encadrement en FAD.

Remerciements. Cette recherche participe en partie aux
travaux réalisés dans le cadre du collectif scientifique LÉA
qui est soutenu par la « commission permanente de
coopération franco-québécoise ». L’équipe LÉA est
composée de chercheurs du LIUM (France) et du centre
LICEF (Québec).

Références

Després, C. 2001. Modélisation et Conception d’un
Environnement de Suivi Pédagogique Synchrone
d’Activités d’Apprentissage à Distance. Thèse de
l’Université du Maine, Le Mans, France.

George, C. 1989. Apprendre par l’action, Presses
Universitaires de France.

Oravep, 2000. Étude comparative, technique et pédagogique
des plates-formes pour la formation ouverte et à distance,
http://www.oravep.asso.fr

Préau, 2000. Étude sur la téléformation,
http://www.preau.asso.fr

Forte interactionFaible interaction

Pas d'interaction

