

Mise en œuvre d'une pédagogie de classe inversée en post-bac

Plan

Présentation générale

Le concept de classe inversée

La classe inversée à la maison

La classe inversée en présentiel

Bilans et conseils

Déroulement

- 14h – 16h 30
- Présentation du retour d'expérience
- Temps d'échange
- Diffusion de l'intervention de B. Devauchelle

Intervenant

- Frédéric BAURAND frederic.baurand@ac-dijon.fr
- Agrégé en Economie et Gestion, option CSI
- Enseignant depuis 1994, Académie de Dijon
- Lycée Mathias, Chalon-Sur-Saône (71)

Plan

Présentation générale

Le concept de classe inversée

La classe inversée à la maison

La classe inversée en présentiel

Bilans et conseils

Disponibilité des savoirs

- XVe siècle : premiers livres
- 1751 : l'Encyclopédie de Diderot et D'Alembert
- 1993 : l'encyclopédie Encarta de Microsoft voit le jour
- 2001 : Wikipédia avec moins de 100 articles
- 2016 : Wikipédia comporte 1 718 442 articles
(27/01/16), avec 10 000 articles nouveaux par mois.

Le savoir est désormais disponible

7j/7 24h/24h

Source des savoirs

- Le livre (vecteur quasi unique)
- Puis vint le corps professoral
- Puis arriva le numérique...
- L'enseignant n'a plus vocation à être le détenteur de savoir
- L'enseignant doit se recentrer sur le savoir-faire, le savoir « utiliser » :

Du diffuseur de savoir académique...

Au guide d'apprentissage

Les apprenants

- Les élèves ont évolué et sont plus « actifs » en classe
- Capables de multi-tâches
- Deux solutions :
 - Adapter la pratique au nouveau public
 - Adapter le public aux méthodes traditionnelles
- Une solution : la classe inversée.

Modèle historique 2005

- Les élèves regardent des vidéos à la maison et réalisent les exercices en classe
- Popularisation par Salman Kahn pour aider à distance sa jeune cousine en mathématiques
- Réalisation de vidéos postées sur YouTube visionnées par des milliers de gens
- 2007, [Khan Academy](#) avec le soutien financier de Bill Gates
- 5 000 vidéos de cours vues / jour dans plusieurs matières.

Modèle historique (2)

- Popularisation par deux enseignants en chimie dans un lycée du Colorado, Aaron Sams et Jon Bergman
- Décident de produire des résumés de leurs cours pour leurs élèves absents
- Succès parmi les présents
- Création du Flipped Learning Network en 2012.

Principes

- **À la maison :**

1. L'élève regarde des capsules vidéos « support de **COURS** » (82% des foyers reliés à internet (Observatoire du Numérique, 2013))
2. L'élève prend des notes sur des fiches support papier distribuées au préalable ou sur un format libre.

- **En classe :**

3. Un point court en début de séquence permet de faire le bilan de ce qui est compris (simple question, quizz...)
4. Les élèves travaillent en groupe et/ou de manière **différenciée** sur des exercices et des projets.

Cadre de la mise en œuvre

- Bts Services Informatiques aux Organisations (SIO)
- 3 matières :
 - 38 élèves (classe entière, année complète 2014/2015)
 - 17 élèves (demi-classe, année complète 2015/2016 + un semestre 2014/2015)
 - 35 élèves (un semestre 2016)
- Provenance :
 - Bac STMG, Bac Pro, Bac Général
 - Autre (lut, redoublants, autres Bts)
 - Public fortement masculin.

Plan

Présentation générale

Le concept de classe inversée

La classe inversée à la maison

La classe inversée en présentiel

Bilans et conseils

Mise en œuvre : le "cours"

- Maison uniquement
- S'interroger sur les moyens numériques de chacun
- Prévoir un délai suffisant (1 semaine ?)
- Deux formes à conjuguer :
 - Orale et visuelle : vidéos
 - Écrite : fiches de synthèse

Les vidéos

- Utilisation d'un outil de type ScreenCast :
 - ScreenPresso
 - Camtasia
- Autre approche : se filmer devant un tableau
- Autre approche : vidéos existantes ou élèves
- Un lieu de stockage des vidéos :
 - Accessible en permanence
 - Accessible de tous, partout
 - Utilisation de Youtube

Les vidéos (suite)

- Que filmer ?
 - Une démonstration avec un outil technique
 - Un diaporama commenté
 - Un exercice réalisé avec un traitement texte
 - Un cours au format "ardoise".

Les vidéos (fin)

- Ne pas dépasser 5'/7'
- Une vidéo = un concept
- Votre machine n'est pas celle de l'internaute
- Nécessitent :
 - Outil de ScreenCast + micro (attention au son !)
 - Caméra avec micro (attention au son et à la luminosité).

La fiche de synthèse

- Un résumé de l'essentiel...
- Ne se suffit à elle-même qu'après visionnage de la vidéo
- Ce n'est pas le cours au format papier...
- Ce ne sont pas quelques mots sur une feuille
- Dans l'idéal, l'élève la complète au fil du visionnage et/ou de son utilisation.

Conseils

- Vérifier la qualité visuelle/sonore des vidéos
- Des outils de centralisation des ressources peuvent être nécessaires :
 - Son propre site Web
 - Liberscol
 - Autre...

Préparation côté élève

www.fbaurand.info

Plan

Présentation générale

Le concept de classe inversée

La classe inversée à la maison

La classe inversée en présentiel

Bilans et conseils

Début de séquence

- Quizz :
 - Ce qui est compris par tous
 - Ce qui est incompris par tous : remédiation classe
 - Ce qui est non acquis par certains : remédiation individuelle
- Formes :
 - Rapide
 - Sommative
 - Formative
 - Anonyme
 - Numérique ou papier
 - Systématique

Quizz

- Des outils numériques :
 - Le must : Moodle
 - Socrative
- Des outils papiers
 - Plickers

Les activités

- Le temps gagné permet d'individualiser les apprentissages
- Individualiser =
 - Acceptation de différencier les élèves par niveau d'acquisition de la compétence mise en œuvre
 - Selon l'effectif, 3 ou plus niveaux émergeront
 - Parcours par niveau d'acquisition
 - Parcours par choix de l'élève.

Niveaux

- Activité différenciée :
 - Par leur nombre
 - Par leur difficulté
 - Par les attentes : de très fortes à minimales
- Pas de correction classe mais des corrections individuelles
- Encourager l'entre-aide tout en maîtrisant les « flux ».

Niveaux (fin)

- Une question majeure sur la volumétrie de l'enseignement et les élèves...
- Une réponse personnelle.

Évaluation

- Évaluation classique :
 - Un devoir commun
 - Permet de voir la progression de chacun vis-à-vis des attentes institutionnelles
 - Risque de casser la dynamique de l'individualisation.

Evaluation (suite)

- Evaluation individualisée :
 - Des exigences différentes
 - Valorisant pour les plus fragiles : création d'une spirale positive
 - Motivant pour les plus compétents
 - ATTENTION : image de la note parfois lourde à effacer.

Déroulement en classe : projets et exercices

www.fbaurand.info

La séance n : exemple

Avant

- Séance de cours 1 : 2h
 - Diaporama de 57 diapositives
 - Support de cours = les diapositives
 - Prise de note pendant la diffusion
 - 1 ou 2 exercices d'application en fin de cours
- Séance de cours 2 : 2h
 - Exercices classe entière
 - Correction tableau par un élève
 - Rythme donné par l'enseignant

Classe inversée

- Préparation : 31 mn de vidéos (4 vidéos)
- Séance 1 : 2 h
 - Vérification des acquis 10' (Socrative)
 - Exercices, correction individualisée et rythme personnalisé
- Séance 2 : 2 h
 - Suite des exercices individualisés

La séance n : exemple

Avant

- Aucune ou très peu d'individualisation
- Remédiation de classe subjective
- Les meilleurs s'ennuient
- Les plus en difficulté sont submergés
- Attitude de l'élève moyen qui n'ose pas demander, contraint par le regard du groupe

Classe inversée

- Peu d'explications de groupe
- L'individualisation est la règle
- Les meilleurs travaillent tout le temps en fonction de leur compétences
- Les plus en difficulté progressent à leur rythme
- L'élève moyen peut s'exprimer dans les moments d'individualisation

Plan

Présentation générale

Le concept de classe inversée

La classe inversée à la maison

La classe inversée en présentiel

Bilans et conseils

Bilan élève

- Limites évoquées :
 - Qualité technique des vidéos
 - Différenciation :
 - Je ne travaille plus avec mes camarades
 - Notion de niveau
- Points positifs :
 - Accessibilité des cours 24/24
 - Cours ré-écoutables à volonté
 - Voix du prof
 - Rythme adapté (du plus rapide au plus lent).

Bilan personnel

- Meilleur suivi des élèves car totalement individualisé
- Moins de décrochage : tout le monde progresse
- Nécessite de repenser sa pédagogie et sa posture : du « face à face » au « côte à côte ».

Bilan personnel (suite)

- Nécessite d'accepter une classe dans laquelle les élèves bougent, se lèvent, parlent entre eux
- Obligation de s'adapter en permanence en cours de séance
- Accepter de rendre l'élève responsable de son apprentissage : il a son rythme, pas celui de l'enseignant.

Bilan personnel (fin)

- Chronophage la première année :
 - 84 vidéos, 11h de cours environ
 - Capsules de 5 à 12 mn (au dessus de 12, à refaire)
 - 1 mn de vidéo = 3 ou 4 mn de travail de préparation
 - Création du site web
 - Recherche des outils adaptés à ses propres besoins.

Les peurs

- Je ne sais pas faire des vidéos
- Cette approche n'est pas possible dans ma matière
- Je n'ai pas le temps
- Les élèves ne regarderont pas les vidéos, cela me fera perdre plus de temps encore.

Premières réponses

- Je ne sais pas faire des vidéos
 - Les outils sont basiques
 - L'auto-formation n'est pas difficile à mettre en oeuvre
 - Des formations internes peuvent être organisées
- Cette approche n'est pas possible dans ma matière
 - Il faut prendre un peu de temps et de recul avant d'être aussi affirmatif...

Premières réponses (2)

- **Je n'ai pas le temps**
 - Le temps passé à monter les vidéos remplacera le temps passé à monter le cours et les TD/TP actuels...
- **Les élèves ne regarderont pas les vidéos, cela me fera perdre plus de temps encore.**
 - Il faudra être « incitatif » en début de mise en place en systématisant les quizz par exemple.
 - Il faut absolument être ferme sur les premières séances et ne pas refaire le cours.

Quelques conseils

- Prendre appui sur sa hiérarchie
- L'élève n'est pas habitué à cette approche, l'accompagner
- Être prêt à travailler dans une classe « vivante »
- Être prêt à un gros travail la première année (au moins...)
- « Accompagner » le reste de l'équipe pédagogique dans l'acceptation de la démarche
- « Accompagner » certains parents dans l'acceptation de cette démarche
- Accepter le dialogue avec l'élève...et parfois la critique

Je me lance ?

- Travailler sur un thème, une matière, une classe, une année ou un semestre
- Faire des vidéos
- Prévoir l'encadrement formatif (quizz etc...)
- Ne pas attendre une adhésion à 100% : c'est la première fois pour vous...et pour eux... : laissez le temps au temps.

Ressources

- Mail : fbaurand@ac-dijon.fr
- Sites
 - <http://www.laclasseninversee.com/>
 - <http://fbaurand.info>
- YouTube : <https://www.youtube.com/channel/UCcAIlbq8u2OmSROuY6zacEw>
- ScreenPresso : <http://www.screenpresso.com/fr/>
- eXeLearning : <http://exelearning.net/?lang=en>
- Socrative : <http://www.socrative.com/>
- FlipPDf : <http://flipbuilder.fr/flip-pdf/>