

Présentation générale

Car je vous apporte la grande consolation, à savoir qu'il n'y a rien à regretter.

Ni à rejeter. Ton passé tout entier n'est que naissance d'aujourd'hui.

Seule compte la démarche.

L'ordre est le signe de l'existence et non sa cause.

L'ordre pour l'ordre est caricature de la vie.

La vérité leur est venue comme l'effacement d'une question.

Je te bâtis non pour que tu sois perpétuellement alimenté,

mais pour que tu sois route bien tracée,

porte bien ouverte, temple bien bâti pour recevoir.

Je te veux instrument de musique attendant le musicien.

Antoine de Saint-Exupéry, Citadelle

I. Objectifs de la trousse sur les nouvelles stratégies pédagogiques (NSP)

Deux objectifs prioritaires ont présidé à la création de la présente trousse. Elle a été construite, d'abord et avant tout, pour fournir des outils aux responsables de la réussite dans les collèges ; ainsi pourront-ils plus aisément sensibiliser les enseignants aux nouvelles stratégies pédagogiques (NSP). Ce ne sont pas des outils de formation car l'appropriation d'une nouvelle stratégie pédagogique requiert plus que quelques heures volées le midi ou même plus qu'une journée pédagogique. En plus de contribuer à une sensibilisation, la trousse veut aussi contribuer à amener les enseignants à recourir à des pratiques professionnelles qui facilitent l'utilisation de stratégies pédagogiques qui favorisent l'apprentissage en profondeur.

II. Contenu de la trousse

1. Les activités

La trousse débute par une **première section** constituée de quinze activités d'animation. Cette section permet de juger rapidement quelles activités seraient plus appropriées pour sensibiliser les enseignants aux NSP. Chaque activité est décrite, en une page; dix facettes en décrivent succinctement la portée et les intentions (titre, durée, brève description, objectifs, rôle des participants, rôle de l'animateur, matériel requis, déroulement, nombre de participants, remarques).

Le matériel présenté dans cette trousse est complet en soi mais nécessite de la part de l'animateur, surtout s'il est peu expérimenté, une préparation minutieuse tant au plan du contenu qu'au plan du processus. En d'autres mots, le matériel est complet, mais tout n'est pas dit ni fait.

Chaque activité est classée de la plus difficile (no1) à la plus facile (no 15) selon : **a-** la complexité à la mettre en œuvre; **b-** l'habileté, le doigté requis pour l'animer.

Les onze premières activités illustrent et concrétisent les principes d'action décrits dans le texte : *Fondements historiques, pratiques et théoriques des NSP - Les nouvelles stratégies pédagogiques ont cent ans*, texte placé en avant-propos aux quinze textes qui constituent la section 3 de la présente trousse. Même si plusieurs activités de sensibilisation soulignent le rôle de la perception dans l'apprentissage (l'une d'elles touche l'évaluation formative et une autre, la *zone proximale de développement*), la plupart des nouvelles stratégies pédagogiques abordées dans la trousse sont :

1. celles qui font appel à la résolution de problème et au travail en équipe (*APP, Étude de cas, Apprentissage coopératif*) ;
2. celles qui font appel au jeu (*Simulation, Jeu de rôle*) ;
3. celles qui font appel à la réalisation d'un projet (*Enquête, Méthode du projet*).

Trois activités (nos 1, 4 et 8) sont des variantes d'activités déjà présentées dans la trousse sur la motivation. Les objectifs poursuivis sont cependant complètement différents.

<i>Activité 1</i>	Les limites de la stratégie pédagogique traditionnelle
<i>Activité 2</i>	Mon style pédagogique ?
<i>Activité 3</i>	Le style d'apprentissage de mes étudiants
<i>Activité 4</i>	Le rôle d'un objectif collectif dans l' <i>Approche coopérative</i>

<i>Activité 5</i>	Étude de cas et résolution de problème
<i>Activité 6</i>	Médiation et zone proximale de développement
<i>Activité 7</i>	Travail en équipe et prise de décision
<i>Activité 8</i>	Le projet
<i>Activité 9</i>	Le partage des rôles dans une équipe de travail
<i>Activité 10</i>	Travail individuel, travail en équipe, évaluation formative
<i>Activité 11</i>	Émotion, interaction, perception et apprentissage
<i>Activité 12</i>	Panel
<i>Activité 13</i>	Débat
<i>Activité 14</i>	Journal pédagogique
<i>Activité 15</i>	Conférence

2. Les instruments

Douze instruments forment la **deuxième section**. Ces instruments sont les outils pour supporter l'animation des douze premières activités (plus complexes que les trois dernières) et pour en préciser leur déroulement de façon fine et détaillée. Ces douze instruments sont classés selon l'ordre de classement des activités présentées à la première section. Ils comportent aussi, lorsqu'il y a lieu, le matériel nécessaire à leur réalisation.

<i>Instrument 1</i>	Les limites de la stratégie pédagogique traditionnelle
<i>Instrument 2</i>	Mon style pédagogique ?
<i>Instrument 3</i>	Le style d'apprentissage de mes étudiants
<i>Instrument 4</i>	Le rôle d'un objectif collectif dans l' <i>Approche coopérative</i>
<i>Instrument 5</i>	Étude de cas et résolution de problème
<i>Instrument 6</i>	Médiation et zone proximale de développement
<i>Instrument 7</i>	Travail en équipe et prise de décision
<i>Instrument 8</i>	Le projet
<i>Instrument 9</i>	Le partage des rôles dans une équipe de travail
<i>Instrument 10</i>	Travail individuel, travail en équipe, évaluation formative
<i>Instrument 11</i>	Émotion, interaction, perception et apprentissage
<i>Instrument 12</i>	Panel

3. Les textes

La **troisième section** compte quinze textes permettant de comprendre les nouvelles stratégies pédagogiques. Nous avons retenu ces textes parce qu'ils répondaient à un ou à plusieurs des trois critères suivants :

- ils supportent bien la réalisation d'une activité;
- ils décrivent bien une nouvelle stratégie pédagogique ;
- ils explicitent les fondements théoriques et pratiques des NSP.

Dans l'avant-propos, *Fondements historiques, pratiques et théoriques des NSP - Les nouvelles stratégies pédagogiques ont cent ans*, l'auteur de la présente trousse explicite les fondements pratiques et théoriques des NSP, en rappelant brièvement leur origine et en décrivant huit principes d'action pédagogique qui animent ces stratégies.

Avant-propos

Archambault G. *Fondements historiques, pratiques et théoriques des NPS - Les nouvelles stratégies pédagogiques ont cent ans.*

Texte 1

Aylwin, U. «La pédagogie différenciée fait son entrée au collège», *Pédagogie collégiale*, vol. 5, no 3, p. 30-37, mars 1992.

Texte 2

Aylwin, U. « Les principes d'une bonne stratégie pédagogique », *Pédagogie collégiale*, vol. 5, no 4, p. 11-15, mai 1992 et vol. 6, no 1, p. 23-29, septembre 1992.

Texte 3

Aylwin, U. «Le travail en équipe : pourquoi et comment? », *Pédagogie collégiale*, vol. 7, no 3, p. 28-32, mars 1994.

Le texte d'Ulric Aylwin est suivi d'un aperçu de la table des matières de deux volumes :

1- **Johnson, D. W., Johnson, R. T., Holubec, E. J.**, *Cooperative learning in the class*, ASCD, Alexandria, Virginia, 1994.

2- **Abrami, P. C. , Chambers, B. , Poulsen, C., De Simone, C. , d'Apollonia, S. et Howden, J.**, *L'apprentissage coopératif Théories, méthodes, activités*, traduction de *Classroom Connections*, Les Éditions de la Chenelière inc., 1996.

Texte 4

Van Stappen, Y.

«La méthode des cas», *Pédagogie collégiale*, vol. 3, no 2, p. 16-18, mai 1989.

Le texte de Yolande Van Stappen est suivi d'un aperçu de la table des matières du volume suivant : **Wasserman, S.**, *Introduction to Case Method Teaching A Guide to the Galaxy*, Teachers College Press, New-York, 1994.

Texte 5

Poirier Proulx, L.

«Enseigner et apprendre la résolution de problèmes», *Pédagogie collégiale*, vol. 11, no 1, p. 18-22, octobre 1997.

Texte 6

Legault, B.

«La résolution de problèmes en Techniques de génie électrique», *Pédagogie collégiale*, vol. 13, no 4, p. 42-45, mai 2000.

Le texte de Bernard Legault est suivi d'un aperçu de la table des matières de : **Busque, L.**, *Cinq stratégies gagnantes pour l'enseignement des sciences et de la technologie*, Chenelière/McGraw-Hill, Montréal, 1998.

Texte 7

Laurin, S.

«L'apprentissage par projet collectif, ou quand les étudiants se prennent en main...», *Pédagogie collégiale*, vol. 4, no 2, p. 20-22, décembre 1990.

Le texte 7 est suivi d'un aperçu du volume de **Capra, L. et L. Arpin**, *L'apprentissage par projets*, Chenelière/McGraw-Hill, Montréal, 2001.

Texte 8

Belleau, J.

«Une approche pédagogique alternative au collégial : la pédagogie Freinet», *Pédagogie collégiale*, vol. 13, no 1, p. 27-33, octobre 1999.

Texte 9

Matteau, P.

«Le Mastery Learning: une stratégie intégratrice», *Pédagogie collégiale*, vol. 2, no 1, p. 14-17, octobre 1988.

Texte 10

Howe, R.

«Formules pédagogiques et évaluation formative: une combinaison gagnante», *Pédagogie collégiale*, vol. 4, no 4, p. 8-13, mai 1991.

Texte 11

Aylwin, U. «Apologie de l'évaluation formative», *Pédagogie collégiale*, vol. 8, no 3, p. 24-32, mars 1995.

Texte 12

Aylwin, U. «Transformera-t-on enfin la pédagogie?» *Pédagogie collégiale*, vol. 9, no 4, p. 16-20, mai 1996.

Texte 13

Aylwin, U. «Les croyances qui empêchent les enseignants de progresser», *Pédagogie collégiale*, vol. 11, no 1, p. 25-31, octobre 1997.

Texte 14

Tardif, J. «La construction des connaissances, 2. Les pratiques pédagogiques», *Pédagogie collégiale*, vol. 11, no 3, p. 4-9, mars 1998.

Texte 15

Brundage D. «Principes andragogiques sous-jacents aux activités de formation», *Adult Learning Principles and their Application to Program Planning*, Ministère de l'éducation de l'Ontario, 1980, pages 21 à 57

III. Ressources supplémentaires

Si on se fie aux réponses fournies à la demande d'information au sujet des NSP expérimentées dans les collèges, on serait porté à croire que ces expérimentations sont quasi inexistantes. L'auteur de la présente trousse sait que, au contraire, les expériences ont été nombreuses. Il suffit de parcourir la liste des documents produits dans le cadre de PAREA depuis une douzaine d'années pour s'en convaincre.

Outre les textes de la section III, les ouvrages et documents suivants peuvent contribuer à s'appropriiser aux NSP.

Archambault, G. *47 façons pratiques de conjuguer enseigner avec apprendre, Les pratiques spécifiques à la profession enseignante*, Les Presses de l'Université Laval, 2^e édition, Sainte-Foy, 2000.

- Archambault, G.** et **R. Aubé** *Questionnaire sur les pratiques professionnelles enseignantes, I- Cadre théorique, II- Guide d'utilisation, III- Guide d'interprétation des résultats*, Regroupement des collèges PERFORMA, Collège Shawinigan, Shawinigan, 2000.
- Lasnier, F.** *Réussir la formation par compétences*, Guérin, Montréal, 2000.
- Soukini, M.** et **J. Fortier** *L'apprentissage par problèmes*, Collège de Sherbrooke, PAREA, Sherbrooke, 1995.
- St-Jean, M.** *L'apprentissage par problèmes dans l'enseignement supérieur*, Service d'aide à l'enseignement, Université de Montréal, Montréal, 1994.
- Tozzi, M.** *Penser par soi-même : initiation à la philosophie*, Lyon : Chronique sociale de France; Bruxelles : Vie ouvrière, 1994.
- Wasserman, S.** *Introduction to Case Method Teaching A Guide to the Galaxy*, Teachers College Press, New-York, 1994.

À souligner aussi, *Le répertoire de l'animateur de groupe* de **Pfeiffer, W** et **J.E. Jones** publié par Actualisation à Montréal. Six volumes sont sortis en 1982 et six autres en 1992. Ils contiennent au-delà de 500 activités d'apprentissage regroupées autour de 6 titres et de plus de 30 thèmes:

1. développement personnel (développement sensoriel, sentiments, perceptions, orientation de vie, etc.);
2. développement interpersonnel (communication verbale et non-verbale, confiance, écoute, etc.) ;
3. phénomènes de groupe (participation, leadership, perceptions, résolution de problème, etc.) ;
4. travail en équipe (compétition, collaboration, résolution de conflit, consensus, etc.) ;
5. organisations (diagnostic organisationnel, décision, planification, résolution de conflits, etc.) ;
6. formation (faire connaissance, former des équipes, résistance au changement, évaluation du fonctionnement, activités de clôture, etc.).

Nous signalons enfin quatre sites INTERNET qui revêtent un intérêt particulier.

Le **premier**, celui de Jean-Yves Morin, donne un bon aperçu d'une application concrète de la pédagogie de la maîtrise :

<http://cours.collegeshawinigan.qc.ca/~jymorin/index.html>

(Jean-Yves Morin a gagné un prix de la Ministre pour son document pédagogique, *Économie globale : manuel pratique*, édité chez Modulo à Ville Mont-Royal en 1995. Ce document est aussi une bonne illustration de la pédagogie de la maîtrise.)

Le **deuxième**, celui du Centre d'actualisation pour les professeurs de sciences du collégial « *Le Saut quantique* », donne dans son coffre aux trésors de bons exemples de NSP appliquées aux sciences de la nature :

<http://www.apsq.org/sautquantique/concours.html>

Le **troisième**, qui requiert une connaissance de l'anglais, comporte une mine de cas dans divers domaines des sciences de la nature ou des sciences humaines :

<http://ublib.buffalo.edu/libraries/projects/cases/ubcase.html>

Le **quatrième** est celui de la boîte à outil de DISCAS :

<http://discas.ca/>