
Pratique pédagogique

LA GRILLE D’ANALYSE DU SCÉNARIO D’UNE ACTIVITÉ PÉDAGOGIQUE
MISANT SUR LES TIC

Quand un chercheur débarque dans une communauté
professionnelle intéressée par les résultats de recherche,
il peut ressembler à un avocat arrivant en cour, partageant
avec ce dernier l’assurance et la pleine connaissance
de ses dossiers. L’un comme l’autre arrivent en faisant
rouler des valises remplies de documents pour appuyer
leurs conclusions, pour répondre aux objections. Mais
une communauté professionnelle n’est pas une cour :
elle ne reçoit pas le spécialiste pour délibérer sur des
questions méthodologiques ; elle l’invite pour profiter de
son éclairage afin de guider le plus rapidement possible
l’action de ses membres.

C’est dans cet esprit que collaborent depuis quelques
années Christian Barrette, le chargé de projet de l’As-
sociation pour la recherche au collégial (ARC) respon-
sable de la métarecherche portant sur les conditions
d’une intégration pédagogique réussie des TIC qui fait
l’objet de ce dossier thématique, et les conseillers pé-
dagogiques responsables de l’intégration des TIC dans
les collèges, membres du Réseau des répondantes et
répondants TIC (Réseau REPTIC). Pour répondre aux
besoins exprimés par ces derniers, une grille d’analyse
a été créée afin qu’ils puissent travailler avec les ensei-
gnants à améliorer la réussite des collégiens. Cette grille
aide toute personne souhaitant évaluer facilement, à la
lumière des enseignements tirés de la métarecherche, si
un scénario pédagogique exploitant les TIC est optimal.
L’objectif de ce texte est de présenter cette grille et de
fournir des précisions ainsi que des suggestions pour en
faciliter l’utilisation.

1 Ce score a une valeur d’indice. Cependant, il n’a toujours pas été validé par une
évaluation a posteriori d’un grand nombre de scénarios. L’importance relative des
différents déterminants pris en compte dans le questionnaire n’a pas encore été
établie non plus ; il est probable que le poids de certains déterminants soit plus
conséquent que d’autres dans le calcul du score de l’efficacité d’un scénario
misant sur les TIC, mais il n’y a pas actuellement de données de recherche
permettant de l’établir.

UNE GRILLE D’ANALYSE : POUR QUI ? POUR QUOI ?

La grille d’analyse s’adresse d’emblée aux enseignants et aux
conseillers pédagogiques qui souhaitent vérifier facilement si
un scénario pédagogique exploitant les TIC prend en compte
les meilleures conditions possible, telles qu’elles ont été indi-
quées par la métarecherche.

Pour cette raison, la grille se présente sous la forme d’un
questionnaire qui peut être facilement et rapidement rempli,
tant par des enseignants, individuellement ou en petites
équipes, que par un conseiller pédagogique responsable ou
non des TIC. Elle propose une série de questions auxquelles
on répond sur une échelle graduée ; un score global est en-
suite calculé à partir des réponses. Le score1 global obtenu
permet de savoir comment et à quel degré d’efficacité le
scénario pédagogique analysé intègre les TIC. Ce score de
l’efficacité du scénario pédagogique est par ailleurs pondéré
par le nombre de réponses « Ne sait pas ». Celles-ci pointent
les aspects du scénario qui restent à déterminer et les choix
qu’il reste à faire. Ainsi, le fait de répondre aux questions de la
grille conduit à appliquer à un cas précis d’expérimentation
pédagogique chacun des principes présentés dans le texte
signé dans ce dossier par Christian Barrette (voir « Un voyage
au pays des TIC »).

La grille peut aussi être utilisée comme outil réflexif, au sens
où Schön (1993) l’entend. La grille propose en effet une éva-
luation de cinq objets en lien avec la pratique enseignante.
Elle invite le répondant à réfléchir à ses réponses, à se situer
relativement aux énoncés ainsi qu’à expliciter ses méthodes
et ses choix. Si l’on répond à cette grille-questionnaire en
se contentant de prendre acte du pointage, on manque une
occasion enrichissante de revisiter ses choix professionnels,
de les mettre en lien avec ses conceptions de l’apprentissage et
des technologies. Par contre, si l’utilisation de la grille ouvre
sur une discussion de ses stratégies pédagogiques, on peut
dès lors se positionner relativement aux méthodes favorisant
soit la transmission de contenu, soit la gestion individuelle
de l’apprentissage par l’étudiant, soit encore l’apprentissage
coopératif. La grille peut enfin servir d’outil d’animation et
d’exploration pour les conseillers pédagogiques. Par exemple,
au moment de la mise en œuvre d’un plan d’intégration des
TIC, elle offre un remarquable potentiel d’animation entre
collègues d’un même département. L’utilisation de la grille

Cette grille aide toute personne souhaitant évaluer
facilement, à la lumière des enseignements tirés de la
métarecherche, si un scénario pédagogique exploitant les
TIC est optimal.

20 PÉDAGOGIE COLLÉGIALE VOL. 24 NO 4 ÉTÉ 2011

 Ne sait p
as

Pas d
u tout

Très p
eu

Un peu
Beaucoup

GRILLE D’ANALYSE D’UNE ACTIVITÉ PÉDAGOGIQUE FAISANT APPEL AUX TIC

a. Ils perçoivent ou anticipent des retombées positives pour leurs élèves :

• Ils s’attendent à une amélioration des résultats scolaires - 0 1 2 3
• Ils s’attendent à une augmentation de la motivation scolaire - 0 1 2 3
• Ils s’attendent à une amélioration de l’apprentissage en profondeur - 0 1 2 3

b. Ils perçoivent ou anticipent des retombées positives en ce qui concerne leur tâche - 0 1 2 3

c. Ils perçoivent ou anticipent qu’ils seront capables d’apprendre à utiliser efficacement - 0 1 2 3
les dispositifs technopédagogiques

1. Les professeurs sont motivés par l’activité.

a. Les objectifs de l’activité scénarisée sont cohérents avec ceux du cours - 0 1 2 3

b. Les objectifs de l’activité scénarisée sont cohérents avec ceux du programme - 0 1 2 3

c. Il y a adéquation entre les méthodes pédagogiques utilisées et les objectifs de l’activité - 0 1 2 3

d. Les modes et les objets d’évaluation permettent de vérifier l’atteinte des objectifs - 0 1 2 3
de l’activité

2. Le scénario de l’activité se caractérise par une articulation fine entre les méthodes pédagogiques utilisées et les objectifs poursuivis.

a. Les dispositifs technopédagogiques induisent l’apprentissage de performances ou - 0 1 2 3
facilitent l’entraînement, comme peuvent le faire des jeux éducatifs ou
des exercices répétés

b. Les dispositifs technopédagogiques ont des caractéristiques qui stimulent la
motivation des élèves

• Les dispositifs technopédagogiques sont différenciés et adaptatifs de manière à - 0 1 2 3
permettre à chaque élève de progresser à son rythme, expérimentant à la fois
défis et succès

c. Les dispositifs technopédagogiques sont surtout exploités individuellement en classe - 0 1 2 3
ou au laboratoire

3. ... les méthodes pédagogiques utilisées dans l’activité scénarisée se centrent surtout sur la transmission des contenus, en donnant un
rôle réactif à l’élève et en donnant au professeur un rôle de didacticien, de spécialiste de la matière ;

facilite, pour les conseillers pédagogiques, la découverte et
la promotion de pratiques d’enseignement-apprentissage qui
utilisent le plein potentiel des technologies.

C’est sous sa forme imprimable, reproduite ici, que la grille
est parue dans un numéro du bulletin Clic (Barrette, 2009).

2 Site du Réseau REPTIC, s. d. [http://www.reptic.qc.ca/grille/] (Consulté le 23 février 2011)

Afin de faciliter le calcul du score global, Nicole Perreault,
animatrice du Réseau REPTIC, a obtenu qu’un membre de la
communauté des REPTIC convertisse la grille en une page
Web dynamique qui se retrouve parmi les documents mis à la
disposition de tous sur le site Internet du Réseau REPTIC2.

NOTE : Choisissez la question 3, 4 ou 5 selon que…

Conditions et énoncés

 ÉTÉ 2011 VOL. 24 NO 4 PÉDAGOGIE COLLÉGIALE 21

MARIANE GAZAILLE
Professeure
Université du Québec à
Trois-Rivières

CHARLES-ANTOINE BACHAND
Directeur adjoint des études
Cégep de l’Outaouais

ROGER DE LADURANTAYE
Conseiller pédagogique
Cégep de Rivière-du-Loup

CHRISTIAN BARRETTE
Chargé de projet
Association pour la
recherche au collégial

 Ne sait p
as

Pas d
u tout

Très p
eu

Un peu
Beaucoup

Conditions et énoncés

a. L’établissement où se déroule l’activité a un plan d’intégration pédagogique des TIC - 0 1 2 3

b. L’établissement affecte une personne au rôle de conseiller technopédagogique pour - 0 1 2 3
une portion significative de sa tâche

c. L’équipement matériel et logiciel est adéquat pour les dispositifs technopédagogiques - 0 1 2 3
exploités dans l’activité

d. Le niveau de compétence ou d’habileté des usagers (professeurs et élèves) est suffisant - 0 1 2 3
pour qu’ils puissent tirer parti des dispositifs technopédagogiques exploités dans l’activité

• Si besoin est, une formation à l’utilisation des dispositifs est assurée - 0 1 2 3

e. Les usagers (professeurs et élèves) disposent de soutien technopédagogique - 0 1 2 3

f. Si les professeurs sont peu familiarisés avec les méthodes pédagogiques en jeu dans - 0 1 2 3
le scénario, ils bénéficient de soutien pédagogique

6. Les conditions organisationnelles sont favorables au déroulement de l’activité.

a. L’activité propose un usage citoyen responsable des technologies - 0 1 2 3

b. L’activité contribue à réduire l’écart entre les élèves et les professeurs au regard de - 0 1 2 3
l’utilisation des technologies

7. Les dispositifs technopédagogiques exploités dans l’activité contribuent à réduire les disparités socioculturelles (genres, classes
sociales, appartenances ethnoculturelles) entre leurs usagers.

a. Les dispositifs technopédagogiques sollicitent chez l’élève la métacognition, la réflexion - 0 1 2 3
sur ses méthodes de travail et sur son apprentissage, comme peuvent le faire des tutoriels
ou des simulateurs intelligents qui retournent des rétroactions

b. Les dispositifs technopédagogiques sont exploités d’abord individuellement en classe ou - 0 1 2 3
au laboratoire, mais aussi en dehors de ces lieux

4. … les méthodes pédagogiques utilisées dans l’activité scénarisée se centrent surtout sur la maîtrise consciente d’habiletés cognitives,
en attribuant un rôle proactif à l’élève et en donnant au professeur un rôle de facilitateur ;

a. Les dispositifs technopédagogiques soutiennent l’apprentissage collaboratif, comme - 0 1 2 3
peuvent le faire des environnements virtuels de formation

• Les méthodes pédagogiques utilisées s’inscrivent dans une approche par projets ou - 0 1 2 3
une approche par problèmes

b. Les dispositifs technopédagogiques donnent accès à des personnes (spécialistes, mentors) - 0 1 2 3
et à des ressources externes

c. Les dispositifs technopédagogiques servent à étendre les activités collectives en dehors - 0 1 2 3
de la classe ou du laboratoire

5. … les méthodes pédagogiques utilisées dans l’activité scénarisée se centrent surtout sur la coconstruction de connaissances socialement
significatives, en attribuant un rôle interactif aux élèves et en donnant au professeur un rôle d’animateur.

22 PÉDAGOGIE COLLÉGIALE VOL. 24 NO 4 ÉTÉ 2011

TABLEAU 1 – APPARIEMENT OPTIMUM ENTRE LES MÉDIAS RELEVANT DU MONDE DES TIC ET
DIFFÉRENTES FACETTES DES STRATÉGIES PÉDAGOGIQUES

UNE GRILLE ADAPTÉE À DIFFÉRENTES
APPROCHES PÉDAGOGIQUES

Les énoncés de la grille tentent de traduire le plus concrète-
ment possible les principes issus de la métarecherche. Par
exemple, derrière les questions 3, 4 et 5 de la grille réside
l’idée qu’il existe au cœur de toute activité d’enseignement-
apprentissage un appariement optimal entre les médias appar-
tenant au monde des TIC et différentes facettes des stratégies
pédagogiques mises en place. Les énoncés de ces questions
présentent ces facettes à travers les rôles joués par les étudiants
(réactif, proactif, interactif) et les professeurs (didacticien,
facilitateur, animateur) dans le cadre d’une activité pédago-
gique. La typologie des rôles, ou comportements types, se
fonde sur les travaux de Marcel Lebrun (2007), pour les rôles
assumés par les étudiants, et sur ceux de Guy Archambault
(dans Danielle Raymond, 2006, p. 101-104), pour les rôles
assumés par les professeurs. Un article paru dans le bulletin
Clic (Barrette, 2009) présente ces rôles en détail. Rappelons-
les ici sommairement, en insistant sur la correspondance qui
s’établit entre eux.

• Ainsi, un professeur qui joue un rôle de didacticien appellera
en contrepartie un jeu réactif de la part de l’étudiant. Le
professeur didacticien se reconnaît par sa maîtrise des con-
tenus et par une pédagogie qui expose cette maîtrise et
met en place des activités qui cherchent à la transmettre à
ses étudiants. Ceux-ci se retrouvent dans un environnement

créé et contrôlé par leur professeur, ils réagissent aux stimuli
planifiés et sont évalués selon leur degré de conformité au
modèle comportemental idéal défini par leur professeur.

• Un professeur d’un autre type jouera un rôle de facilitateur,
invitant l’étudiant à prendre en charge un processus d’ap-
propriation des apprentissages dans lequel la métacogni-
tion sera importante. L’environnement d’apprentissage mis
au point par le professeur est ouvert, ce dernier fixe des
buts à atteindre et propose des ressources pour y arriver,
mais c’est l’étudiant qui sera proactif dans la mise au point
réfléchie d’une stratégie personnelle pour atteindre les buts
fixés. Son évaluation tiendra compte à la fois de la stratégie
qu’il a développée et du résultat auquel il est parvenu.

• Enfin, le professeur animateur se reconnaîtra par son jeu
discret et expert, invitant ses étudiants à travailler en équi-
pes et en lien avec le milieu non scolaire, afin d’atteindre de
manière originale des objectifs bien définis. En constante
interaction entre eux, ses étudiants définissent à la fois la
stratégie et les ressources requises pour atteindre les buts
fixés. Leur évaluation portera tout autant sur les processus
d’acquisition du savoir et d’interactions humaines qu’ils au-
ront mis en place que sur les résultats obtenus.

Le tableau 1 synthétise ce jumelage optimal entre rôle des
acteurs, TIC et stratégies pédagogiques.

Rôles et opérations
cognitives des étudiants

selon Lebrun

Rôles des professeurs
selon Archambault

Médias typiques
relevant des TIC

Modes et
lieux d’activation

Approche pédagogique
prédominante

Réactif

Induction et mémorisation
de performances

Didacticien Didacticiels adaptatifs
et différenciés d’exercices

répétés comme
des jeux éducatifs

Individuellement ; surtout
en salle de classe ou

au laboratoire

Béhaviorisme

Proactif

Métacognition et
développement de

compétences individuelles

Facilitateur Tutoriels

Exercices avec rétroaction

Individuellement ; en
classe ou au laboratoire

et ailleurs

Cognitivisme et
constructivisme

Interactif

Coconstruction et
développement de

compétences collectives

Animateur Environnements
virtuels de formation
et environnements

numériques
d’apprentissage

Communautés actives
surtout en dehors de la

salle de classe ou
du laboratoire

Socioconstructivisme

Métarecherche sur les TIC en pédagogie :
du diagnostic au pronostic

DOSSIER

 ÉTÉ 2011 VOL. 24 NO 4 PÉDAGOGIE COLLÉGIALE 23

EXEMPLES D’UTILISATION ET CHEMIN À PARCOURIR

L’objectif poursuivi d’accessibilité des résultats de la méta-
recherche sur l’intégration des TIC au collégial ne serait pas
complètement atteint sans faire état des travaux en lien avec
cette grille, qu’ils soient déjà réalisés, en cours de réalisation
ou même à venir.

À ce jour, la grille a notamment déjà été utilisée pour :

• l’analyse a posteriori de scénarios pédagogiques tels ceux
rapportés dans les récits consignés sur le site SavoirFaire TIC
(Profweb, MELS, s. d.) ;

• l’analyse a priori de scénarios pédagogiques dans le cadre
d’une formation de deuxième cycle offerte aux enseignants
du réseau collégial par PERFORMA (Barrette, 2010) ;

• la conduite d’entrevues semi-dirigées auprès de professeurs
menant des expériences ou ayant réalisé des expériences
d’intégration pédagogiques des TIC.

De son côté, un groupe de travail du Réseau REPTIC a entre-
pris depuis quelques années de définir à la fois le contenu
et la stratégie d’implantation d’un plan institutionnel d’in-
tégration des TIC. Le site-rapport de ce comité (Bilodeau,
de Ladurantaye et Martel, 2007), intitulé La conception d’un
modèle de plan d’intégration des TIC au réseau collégial, contient
une section qui propose, notamment, un design pédagogique
intégrant les TIC dans le processus d’enseignement. Cette
section suggère aussi des outils qui permettent une relecture
et une analyse fine des objectifs et des standards (OS) pour
mieux intégrer les TIC à la pratique enseignante. Cependant,
malgré la pertinence des outils et des procédures suggérés
pour la mise en œuvre d’une formation de qualité, le site Web
du plan d’intégration des TIC révèle que rien n’invite à scru-
ter les scénarios pédagogiques utilisés par les enseignants.
La grille d’analyse issue de la métarecherche de l’ARC pallie
le manque d’instruments d’analyse ainsi relevé et offre main-
tenant à l’enseignant de réfléchir, seul, avec des collègues ou
avec le soutien d’un conseiller pédagogique, à sa pratique à
l’aide d’une grille qui possède une grande valeur heuristique.

L’utilisation de la grille invitera par ailleurs à poursuivre la
recherche amorcée par l’ARC. En effet, la grille ne traduit
que les dimensions et variables mises au jour par le corpus de

la métarecherche. Les études ainsi que les expérimentations
des prochaines années arriveront peut-être à mieux estimer
l’importance relative des différents déterminants qui sont pris
en compte dans le questionnaire ; elles ajouteront également
de nouvelles données qui fourniront de nouveaux principes à
prendre en compte pour réussir une intégration pédagogique
efficace des TIC.

Bref, loin de nous l’image d’une cour où s’affrontent des avo-
cats devant juge et jury à la recherche de la vérité, l’espace de
réflexion et de consolidation de la pratique professionnelle se
rapprochant plutôt de l’agora grecque, où chacun est convié
à exprimer et à construire sa vision de la réalité. Cela vaut
autant pour les personnes qui génèrent du savoir savant, les
chercheurs, que pour les personnes qui le reçoivent d’une
manière trop souvent superficielle et passive.

En cela, la démarche empruntée par les membres du Réseau
REPTIC pour s’approprier les résultats de la métarecherche
n’est pas sans faire penser au changement de paradigme en
éducation : de l’enseignement à l’apprentissage, de la trans-
mission à la coconstruction.

Au-delà des résultats de la métarecherche eux-mêmes et de
la forme que prendra ultimement la grille d’analyse, les pro-
cessus de création et d’appropriation de la grille que nos tra-
vaux cherchaient à servir semblent particulièrement porteurs
d’enseignements liés à ce qu’exposait, en 2006, le Conseil
supérieur de l’éducation, soit l’importance de travailler à un
meilleur arrimage entre recherche et pratique en éducation.
Le Conseil jugeait alors en effet nécessaire de remettre en
question le modèle linéaire de transfert des connaissances et
de tendre vers des processus qui miseraient, entre autres, sur
la vulgarisation, la veille, le réseautage entre chercheurs et
praticiens, ou sur la mise en place de dispositifs de transfert.

La grille d’analyse d’une activité pédagogique misant sur les
TIC pour améliorer la réussite des étudiants constitue une
production féconde et pratique issue de la métarecherche de
l’ARC. Elle peut faciliter l’action professionnelle des conseillers
pédagogiques et des enseignants lorsque vient le temps de
poser un diagnostic ou un pronostic au regard d’un scénario
d’activité pédagogique donnée. La grille d’analyse ne constitue
cependant pas un point d’arrivée final ; elle correspond plutôt
à une étape dans le processus de recherche et de réflexion
professionnelle sur les conditions d’efficacité de l’intégration
pédagogique des TIC.

La grille d’analyse issue de la métarecherche de l’ARC
[...] offre maintenant à l’enseignant de réfléchir [...] à
sa pratique à l’aide d’une grille qui possède une grande
valeur heuristique.

UN EXEMPLE D’ARRIMAGE ENTRE RECHERCHE
ET PRATIQUE

24 PÉDAGOGIE COLLÉGIALE VOL. 24 NO 4 ÉTÉ 2011

BARRETTE, C., « Une grille d’analyse pour jeter un regard critique sur les activités
TIC », Clic, no 71, 2009, p. 17-21.

BARRETTE, C., Stratégies pédagogiques et TIC, cours PERFORMA TIC803, Faculté
d’éducation, Université de Sherbrooke, 2010. [http://www.usherbrooke.ca/
moodle-cours/course/view.php?id=2637] (Consulté le 21 février 2011)

BILODEAU, C., R. DE LADURANTAYE et C. MARTEL, Conception d’un modèle de plan
d’intégration des TIC pour le réseau collégial, 2007. [http://cmartel.ep.profweb.
qc.ca/PlanTic/ProjRapDCP.html] (Consulté le 4 janvier 2011)

CONSEIL SUPÉRIEUR DE L’ÉDUCATION, Le dialogue entre la recherche et la
pratique en éducation : une clé pour la réussite, Rapport annuel sur l’état et les
besoins de l’éducation 2004-2005, 2006. [http://www.cse.gouv.qc.ca/fichiers/
documents/publications/CEBE/50-0182.pdf] (Consulté le 21 février 2011)

LEBRUN, M., Théories et méthodes pédagogiques pour enseigner et apprendre. Quelle
place pour les TIC dans l’éducation ?, 2e édition, Bruxelles, Éditions De Boeck
Université, 2007.

PROFWEB, MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT, « Liste des
récits », SavoirFaire TIC, s. d. [http://www.profweb.qc.ca/fr/publications/recits/
liste-des-recits/index.html] (Consulté le 4 janvier 2011)

PROFWEB, MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT, « Scénarios
pour les disciplines », SavoirFaire Tic, s. d. [http://www.profweb.qc.ca/fr/repertoires/
scenarios/scenarios-pour-les-disciplines/index.html] (Consulté le 4 janvier 2011)

RAYMOND, D., Qu’est-ce qu’apprendre et qu’est-ce qu’enseigner ? Un tandem en
piste !, Montréal, Association québécoise de pédagogie collégiale, 2006.

RÉSEAU DES RÉPONDANTES ET RÉPONDANTS TIC, FÉDÉRATION DES CÉGEPS,
Réseau REPTIC. [http://reptic.qc.ca/] (Consulté le 23 février 2011)

SCHÖN, D., Le praticien réflexif. À la recherche du savoir caché dans l’agir professionnel,
Montréal, Éditions Logiques, 1993.

RÉFÉRENCES BIBLIOGRAPHIQUES
Charles-Antoine BACHAND se passionne pour l’histoire et l’éducation
comme outil d’émancipation. C’est en ce sens qu’il a obtenu une maî-
trise en histoire avant d’entreprendre sa scolarité doctorale. Il œuvre
comme directeur adjoint des études au Cégep de l’Outaouais.

charles-antoine.bachand@cegepoutaouais.qc.ca

Mariane GAZAILLE est professeure au Département des langues
modernes et traduction de l’Université du Québec à Trois-Rivières
(UQTR), où elle assume la direction pédagogique des stages pour les
programmes en enseignement des langues secondes. Elle a commencé
sa carrière en enseignement postsecondaire au collégial, où elle a
travaillé comme enseignante d’anglais langue seconde et conseillère
pédagogique. Ses champs d’intérêt de recherche s’articulent autour
de l’utilisation des TIC en enseignement-apprentissage, de la com-
munication non verbale en formation des maîtres et de la pensée
pédagogico-didactique de l’enseignant.

mariane.gazaille@uqtr.ca

Récipiendaire du prix Gérald-Sigouin remis en 2009 par l’Association
québécoise de pédagogie collégiale, Christian BARRETTE a enseigné
l’anthropologie au Collège Ahuntsic pendant 35 ans. Au cours de sa
carrière d’enseignant, de conseiller pédagogique et de chercheur, il a
notamment publié ou participé à la publication de plusieurs volumes,
articles, logiciels et environnements virtuels d’apprentissage. C’est à
titre de chargé de projet qu’il a mené pour le compte de l’Association
pour la recherche au collégial la métarecherche qui fait l’objet de ce
dossier thématique.

ch07bar@videotron.ca

Roger DE LADURANTAYE est conseiller pédagogique au Cégep de
Rivière-du-Loup. Il possède une formation initiale en philosophie et
un diplôme de 3e cycle en pédagogie de l’enseignement supérieur de
l’Université de Sherbrooke. Ses travaux portent sur l’accompagne-
ment du personnel enseignant lors de l’appropriation de l’approche
programme et sur les modèles technopédagogiques qui favorisent
l’apprentissage. Il contribue aussi au développement d’un modèle de
plan d’intégration des TIC au réseau collégial ainsi qu’au Profil TIC des
étudiants du collégial.

rogdel@cegep-rdl.qc.ca

Métarecherche sur les TIC en pédagogie :
du diagnostic au pronostic

DOSSIER

INVITATION

Avec un grand R, c’est R pour regroupement de trois organismes,
R pour recherche, R pour réseau, R pour réflexion et R pour
rendez-vous. Soyez-y !

L’Association pour la recherche au collégial (ARC), le Centre de
documentation collégiale (CDC) et l’Association québécoise

de pédagogie collégiale (AQPC) vous invitent à la troisième

activité de la série Avec un grand R. Une série de rendez-vous
pour mieux comprendre les résultats de recherches en édu-
cation, pour en débattre et les prendre en compte dans vos
prises de décisions au quotidien.

AVEC UN GRAND R

QUAND Durant le prochain colloque de l’AQPC, qui se
ET OÙ ? tiendra à Lévis du 8 au 10 juin 2011.

QUOI ? Les travaux de Guy CORRIVEAU et de Simon LANGLOIS
sur l’engagement des garçons et des filles dans les
laboratoires de physique.

COMMENT ? Pour participer à cette rencontre, il suffit de
s’inscrire au colloque de l’AQPC. Pour plus de
détails sur l’inscription au colloque, consultez
le site Internet de l’AQPC. [www.aqpc.qc.ca]

TROISIÈME ACTIVITÉ DE LA SÉRIE

 ÉTÉ 2011 VOL. 24 NO 4 PÉDAGOGIE COLLÉGIALE 25

