Projet « Boîtiers de vote »

Projet COINF (2007-2008)

D. Peraya, C. Jenni

Responsable : Daniel Peraya

Assistante : Choi Jenni

Cours : 74111 - (Us@TICE), 1ère année bachelor

Années : 2007-2008
Sommaire

1Résumé

2Contexte du projet « Boîtiers de vote »

2Le dispositif « Boîtiers de vote »

2Principe de fonctionnement

3Matériel

4Conditions d’utilisation

4Formation des enseignants

4Formation des étudiants

4Les différents types de scénarios pédagogiques mis en œuvre

5Evaluation par l’équipe pédagogique

5Avantages

6Limites

6Au niveau de la préparation :

6Au niveau technique :

7Evaluation d’usage par les étudiants

7Avantages

7Inconvénients

8Perspective et intérêts pour les cours

8Conclusion

Résumé

Ce rapport a pour but de présenter brièvement l’outil « PowerVote » (boîtiers de vote) et certains scénarios d’usage mis en œuvre dans le cours d’introduction à l'usage pédagogique des technologies de l'Information et de la communication (cours Us@TICE, n°74111), durant l’année académique 2007-2008. Nous rapporterons ensuite les avantages et les inconvénients perçus par les étudiants ayant expérimenté ce nouvel outil. Nous apporterons aussi notre propre perception de l’expérience. Enfin, nous ouvrirons quelques perspectives de généralisation de ce dispositif.
Contexte du projet « Boîtiers de vote »

L’expérimentation du dispositif « boîtiers de vote » s’est déroulée dans le cadre du cours74111 (Us@tice). Ce cours constitue une introduction aux différentes approches et pratiques technopédagogique rattachés au domaine de la communication éducative médiatisée. Le cours construit progressivement un cadre théorique et méthodologique à travers la présentation d’un certain nombre d’environnements médiatisés ainsi que de leurs usages pédagogiques. Il s’agit d’un cours de grand groupe donné en auditoire et destiné aux étudiants (environ 150 personnes) de première année de la faculté de psychologie et des sciences de l'éducation.

Le dispositif des boîtiers a été expérimenté au second semestre lors de trois activités différentes qui seront détaillées ci-dessous. Suite à la livraison tardive des boîtiers (début janvier 2008), nous n’avons pas pu exploiter toutes les possibilités de ce nouvel outil. Son exploration sera poursuivie lors de l’année 2008-2009.

Le dispositif « Boîtiers de vote »
Principe de fonctionnement

Le dispositif permet une participation directe des étudiants assistant à un cours en répondant, via un boîtier de vote électronique, à des questions (de type QCM ou Vrai/Faux) qui leur sont posées sur des transparents insérés dans un diaporama produit dans le logiciel PowerPoint. Les votes sont enregistrés sur l’ordinateur de l’enseignant via un récepteur, puis traités statistiquement (fréquence de chaque item proposé comme réponse à la question) et affichés quasi immédiatement sur un transparent de synthèse sous une forme graphique classique (histogramme, camembert, etc.).

Les diapositives « questions » et « résultats » se présentent comme suit :

[image: image1.jpg]+ Pour mettre & jour les
libellés de la question ou
des réponses, modifiez
les libellés directement
dans la diapositive

2120 %
Pl 12 premi g
SUMMMAIIIISIANIINIINS

+ Vous pouvez ensuite
mettre en page la
diapositive comme bon
vous semble...

Votre diapositive Question est créée...

Ma premiére question

1 - Libellé réponse 1
2- Libellé réponse 2
3 - Libellé réponse 3

4- Libellé réponse 4

Figure 1 - Exemple diapo "questions"
[image: image2.jpg]Votre diapositive Résultat est créée :

Ma premiére question

1~ Ma premiére réponse 25%

2- Libellé réponse 2 25%

3- Libellé réponse 3 25%

4- Libellé réponse 4

Figure 2 - Exemple diapo "résultats"
Il s’agit donc de construire une interaction avec les étudiants, de solliciter et de recueillir leur opinion individuelle et finalement de présenter une vision globale des réponses du groupe (calcul des fréquences) à chaque question.
Matériel

Du point de vue technologique, le dispositif se compose des deux types de matériel, « hardware » et « software ».

Le software est constitué du logiciel PowerVote. Il s’agit d’une surcouche qui se greffe sur PowerPoint. Le logiciel permet la conception et la production des transparents « questions », la gestion des votes et leur traitement statistique, enfin l’affichage des résultats de ce traitement. Il faut donc une installation sur l’ordinateur de production (celui sur lequel l’enseignant prépare son matériel) et sur celle de présentation dans l’auditoire. Dans le meilleur des cas l’enseignant utilisera donc son portable pour préparer les questions et pour la présentation en cours.

Le hardware consiste en boîtiers de vote (portable, un par étudiant) et une station de réception (de type périphérique USB) qui se branche sur la machine utilisée en cours (voir Figure 3 ci-dessous).

[image: image3.jpg]

Figure 3 - Récepteur USB et boîtiers individuels

Conditions d’utilisation

Formation des enseignants

Une formation des enseignants est indispensable pour la maîtrise de la réalisation des transparents « questions », la mise en page n’étant pas toujours aisée. Mais aussitôt que l’installation du logiciel « Powervote » est terminée et que les questions sur le PowerPoint sont élaborées, son usage en cours est relativement simple. Les procédures d’identification des boîtiers en usage (ceux distribués aux étudiants), de recueil des votes et d’affichage des résultats ne posent pas de problèmes majeurs.
Une fois que le récepteur a identifié l’ensemble des boîtiers actifs, ceux-ci demeurent opérationnels jusqu’à l’activation d’une nouvelle série de boitiers.

Formation des étudiants
Une séance d’information suffit avant la première utilisation des boîtiers. Leur manipulation est relativement simple.

En effet, nous commençons tout d’abord par lancer le programme qui permet de reconnaître tous les boîtiers qui seront utilisés durant l’expérience.

Les différents types de scénarios pédagogiques mis en œuvre

Différents scénarios pédagogiques peuvent être mis en œuvre en s’appuyant sur ce dispositif d’interaction. En ce qui nous concerne, nous en avons expérimenté trois dont les objectifs diffèrent. Le premier visait à vérifier la compréhension qu’avaient les étudiants des concepts abordés en cours. Les diapositives « questions » ont été insérées progressivement dans les diaporamas de présentation du cours, après chacune des notions importantes. Notons que la version de ce diaporama téléchargeable par les étudiants avant le cours, directement à partir de la plateforme Moodle du cours, ne comprenait évidemment pas les questions. Les résultats mettent en évidence le degré de compréhension des notions et des concepts atteints par l’ensemble de l’auditoire et permet de proposer les informations complémentaires et les clarifications nécessaires. Il s’agit d’un des scénarios dont l’impact pédagogique nous paraît essentiel.
Nous avons proposé ensuite deux autres scénarios liés à la gestion du cours. D’abord, une séance de régulation, sous la forme de questions à choix multiples. Notre objectif était d’identifier, parmi les thématiques vues au cours, celles qui correspondaient le mieux aux attentes des étudiants, de mieux percevoir les difficultés rencontrées par les étudiants et enfin, de recueillir leurs opinions à propos de différents aspects liés au cours (charge de travail, etc.). Dans ce cas, 5 ou 6 réponses peuvent être proposées et l’étudiant peut se voir proposer un ou plusieurs choix possibles parmi ces réponses.

[image: image4.jpg]ob oF Sk ﬁ

Q.1) Quel a été pour vous l'apport le plus
important de ces deux premiéres périodes?

(Vousavez choix possibles, selon 'ordre de vos préférences..)

1. Apprentissage de la plate-forme Moodle (chat, forum, wiki, etc.)

2. Connaissance de nouveaux dispositifs d'enseignement (plate-forme, simulation, image, etc.)

3. Apport conceptuel et méthodologique

4.Cohérence entre les contenus enseignés et Ia facon de les enseigner

5. Apprentissage des modalités de travail collaboratif et 4 distance

6. Les formes d'évaluation continue

Février 2008

Figure 3 - Exemple d'une diapo "régulation"

Le deuxième scénario de ce type concernait un processus de décision. Il s’agissait d’interroger les étudiants sur l’acceptation ou le refus d’une évaluation de type QCM, à la fin de la dernière des quatre périodes du cours . Dans ce cas-ci, les modalités d’interrogation étaient plus simples, de type « oui » ou « non ».

Evaluation par l’équipe pédagogique

Avantages
De nombreux avantages ont été perçus par l’équipe pédagogique. De façon générale, le dispositif permet un feed-back immédiat et une appréciation en temps réel de la compréhension, des représentations, des préconceptions, etc., des apprenants. Il rend possible aussi une interaction entre l’enseignant et chacun des étudiants présents alors que, habituellement, seuls quelques étudiants osent prendre la parole devant leurs collègues dans un amphi.

Plus précisément, l’intégration des boîtiers de vote dans un enseignement de grand groupe permet de :

· créer des phases de régulation du cours et évaluer régulièrement la compréhension des contenus ;
· maintenir un seuil d’attention plus élevé ;
· mettre en évidence une thématique, une problématique ;

· rendre le cours plus dynamique, favoriser les interactions en grand groupe et faire participer l’ensemble des étudiants;

· susciter la discussion et la réflexion ;

· permettre à chaque étudiant d’évaluer ses propres réponses et donc sa propre compréhension ;

· favoriser un apprentissage en profondeur et soutenir une réflexion métacognitive.

Du point de vue technique, le dispositif logiciel offre des possibilités qui nous semblent intéressantes même si nous ne les avons pas toutes testées. Par exemple :
· différentes modalités d’interrogations : Vrai-Faux, QCM avec une ou plusieurs réponses possibles) Quiz, sondage, etc. ;

· conservation des données recueillies et leur exportation pour un traitement plus détaillé avec des outils analyse plus spécialisés ;

· le croisement des résultats entre deux questions ;

· le traitement personnalisé, collectif (par groupe) ou anonyme des réponses des étudiants.

Limites

Au niveau de la préparation :

Il est évident qu’un tel dispositif nécessite un temps de conception (scénarisation) et de réalisation (fabrication matérielle) relativement important. Chaque diapositive doit être soigneusement préparée en fonction des objectifs visés et des points d’enseignement traités. Enfin la distribution et la récupération des boîtiers en début et en fin de cours prennent du temps.

Au niveau technique :

Comme nous l’avons mentionné plus haut, une séance d’information est nécessaire pour l’installation technique initiale. Même si l’utilisation n’est pas difficile, un certain nombre de dysfonctionnements des boîtiers peuvent survenir et il faut donc un accompagnement technique au début de chaque séance.

Malgré les tests que nous avions réalisés avant les cours, quatre types de problèmes techniques se sont présentés. :

· la reconnaissance des boîtiers actifs n’a pas toujours fonctionné, sans aucune explication ;

· le vote de certains boîtiers n’a pas été pris en compte sans doute à cause de la défectuosité de leur pile du boîtier ;

· l’affichage des résultats a parfois été impossible ;

· l’installation du logiciel sous Vista est délicate : le dispositif récepteur n’est toujours par reconnu sur l’une des deux machines du service sans que le problème technique ait pu être identifié.

Evaluation d’usage par les étudiants

Avantages

Nous avons recueilli, sur la base de la synthèse finale de leurs journaux de bord annuel, leur perception de cette innovation. C’est sur cette base que nous présentons les principaux avantages et inconvénients rapportés par les étudiant(e)s.

· « Ce moyen d’expression m’a pour une fois valorisée ».

· « J’ai une voix silencieuse qui compte ».

· « Pour ça, le feedback immédiatement après la question est très important, parce que ça permet à l’élève de voir s’il a répondu correctement ».

· « (…) je trouve que les boîtiers de vote sont très intéressants parce qu’ils rendent la matière vraiment plus attractive et interactive et on sait tous que parfois, en général, les cours sont un peu lourd à suivre et donc, cette méthode de vote, peut attirer plus l’intérêt des gens »

· « Très motivant d’entendre le professeur interagir avec nous, donne une certaine dynamique au cours ».

· « ça me permet de me situer, de voir où j’en suis ».

· « je peux voir où j’en suis par rapport aux autres ».

· « Je suis plus attentif ».

· « ça me permet de vivre une expérience différente des autres cours ».

· « De plus, la confidentialité des boîtiers permet de répondre sereinement et sincèrement sans avoir peur d’être jugé ou autres répercussion ».

· « De plus, l’enseignant peut savoir en tout temps si les élèves ont compris la théorie qu’il vient de transmettre. Il a alors un feed-back immédiat des choses et il peut à sa guise reprendre les notions mal assimilées ».

· « L’idée des boîtiers est très intéressante, car il permet à tout le monde de répondre dans l’anonymat ».

· « J’ai trouvé l’expérience des boîtiers très stimulante pour le cours ! ».

· « C’est l’innovation phare de l’année ».

· « (…) tout le monde commençait à se prendre au jeu et à réellement réfléchir sur ce que disait l’enseignant ».

· « C’est quand même un outil qui permet à tout le monde de répondre, et qui montre, dans notre cas, où se situent les difficultés générales de compréhension, ceci permettant une réexplication du problème ».

Inconvénients

Rares sont les limites identifiées et elles ne concernent que trois aspects. Le principal aspect évoqué par les étudiants concerne les problèmes techniques. En effet, les dysfonctionnements des boîtiers ou du logiciel ou encore du récepteur, ont occasionné une perte de temps pour tous, perçue comme un frein important.

Au niveau du fonctionnement du boîtier, certaines réponses nous font penser que les consignes de votes ont été mal comprises ou alors que les étudiants souhaiteraient avoir plus de temps de réflexion pour exprimer leur vote qui n’est plus modifiable une fois validé.

Pour terminer, il faut savoir que les étudiants ont eu la possibilité de discuter entre eux avant de choisir une réponse. Ce constat interpelle certains étudiants qui s’interrogent alors sur l’influence des autres sur leur propre vote.

Perspective et intérêts pour les cours

Il est évident que d’autres scénarios pédagogiques peuvent être imaginés et mis en œuvre, notamment pour susciter la réflexion et, éventuellement, l’interaction au sein de dyades (deux étudiants voisins dans la même rangée). L’enseignant pose une question que les étudiants doivent discuter (ou à réfléchir tout seul) pendant quelques minutes, après quoi ils votent et discutent de la validité de chaque réponse. Il serait possible assez rapidement de constituer des scénarios types qui, publiés et partagés en ligne, pourraient constituer des ressources pédagogique pour l’ensemble de la communauté enseignante.

Nous l’avons mentionné, nous n’avons pas pu expérimenter davantage les possibilités offertes par les boîtiers de vote. C’est pour cette raison, que nous envisageons pour la prochaine rentrée, d’utiliser plus souvent ce système et de l’implémenter dans le programme du cours en début d’année.

De plus, le retour enthousiaste des étudiants sur cet outil, nous pousse à explorer les différents types de scénarios envisageables ainsi que les possibilités offertes par le dispositif (utilisation par groupe, utilisation individuelle non anonyme, croisement des réponses à plusieurs questions, etc.).

Conclusion

En définitive, nous pensons que le dispositif « boîtiers de vote » mérite l’attention des enseignants car il apporte de nombreux avantages pédagogiques. Il suscite un réel intérêt chez les étudiants car il leur permet d’être moins passifs et de participer plus attentivement au cours. Au niveau des apprentissages, ils sont alors plus attentifs aux explications données tandis que leurs lacunes et leurs incompréhensions sont plus facilement décelées.

Par contre, sur la base de notre expérience, le dispositif technique ne nous paraît pas entièrement fiable.

Enfin, il est possible d’installer plusieurs logiciels sur plusieurs machines, mais nous ne disposons que d’une seule station de réception. Il n’est donc pas possible d’utiliser le dispositif dans plusieurs amphithéâtres en même temps.

Rapport – boîtiers de vote/Cours 74111/2007-2008
1/8

