
__

88VittelCINNO2016 PASI Nancy-Metz page 1/28

Classe inversée en

information-documentation

niveau 6ème

Collège Jules Verne

92 rue du lieutenant Gauffre

88800 VITTEL

03.29.08.19.40

ce.0880156@ac-nancy-metz.fr

Ludovic Gavignet,

professeur-documentaliste

lgavignet@ac-nancy-metz.fr

Juillet-Août 2016

mailto:ce.0880156@ac-nancy-metz.fr
mailto:lgavignet@ac-nancy-metz.fr

__

88VittelCINNO2016 PASI Nancy-Metz page 2/28

Sommaire

Introduction ... 3

1) La classe inversée : une pédagogie active .. 4

1.1) Principes de la classe inversée ... 4

1.2) Une classe inversée en 6ème .. 5

2) Mettre en place une classe inversée .. 6

2.1) Intérêts pédagogiques ... 6

2.2) Outils et méthodes .. 7

2.3) La classe inversée en 6ème, concrètement .. 9

3) Critiques de la méthode ... 12

3.1) Évaluation de cette méthode du point de vue des élèves 12

3.2) Atouts et limites d'un tel système ... 12

3.3) Perspectives d'évolution ... 15

Conclusion .. 16

Sommaire des annexes .. 17

__

88VittelCINNO2016 PASI Nancy-Metz page 3/28

Introduction

 La classe inversée a émergé en 1993 aux États-Unis, sous l'impulsion de Alison King qui met

l'accent sur l'importance de l'utilisation du temps de classe pour la construction du sens alors que la

transmission de l'information se fait avant, à la maison1. Cette approche pédagogique prend ensuite

forme sous l'impulsion d'Eric Mazur, professeur à Harvard, qui, dans son livre intitulé « Peer

Instruction : A User's Manual Series in Educational Innovation », explique comment le transfert des

informations à la maison facilite leur assimilation en classe2. Il tirera d'ailleurs les résultats de cette

expérimentation en 2001 dans son livre intitulé dans « Peer Instruction : Ten Years of Experience and

Results »3.

 Même si dans une étude expérimentale de 2015, des chercheurs américains et brésiliens

relativisent l’impact de l’inversion du cours en expliquant ses réussites par son aspect « pédagogie

active »4 , il convient de s'interroger sur les nombreux atouts, mais également les limites voire

inconvénients, que revêt la classe inversée.

 Cela sera étudié par l'impact de la classe inversée sur chaque élève mais également dans le

cadre de la pédagogie de l'enseignant. Cette expérimentation au collège de Vittel concerne

uniquement des classes de 6ème ; c'est donc sous l'éclairage d'une mise en place à ce niveau que

seront étudiées les spécificités mais aussi la pertinence et l'efficacité de la classe inversée, avec des

élèves dont l'autonomie est en cours d'acquisition.

 Ainsi, il convient dans un premier temps de bien baliser la notion de classe inversée et des

spécificités de sa mise en place pour des classes de sixième. Cela permettra de mieux comprendre

pourquoi et comment cette classe inversée a été mise en place et quelles sont les particularités d'une

classe inversée en classes de 6ème. Pour conclure, une évaluation de cette méthode sera opérée avec

les perspectives d'évolution envisagées.

1 KING, Alison. From sage on the stage to guide on the side. College teaching, Vol. 41 – n°1, Hiver 1993, pp. 30–35.

Disponible en ligne sur :
https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8OW6Fg

Aaqmod (pdf). [Consulté le 17 juillet 2016].

2
 MAZUR, Eric. Peer Instruction : A User's Manual Series in Educational Innovation. Prentice Hall, Upper Saddle

River, NJ, 1997.

3
 CROUCH, Catherine H., MAZUR Eric. Peer Instruction : Ten Years of Experience and Results. American Journal of

Physics, vol. 69, 2001, pp. 970-977). Disponible en ligne sur :
http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20

Ten%20Years%20of%20Experience%20and%20Results.pdf (pdf). [Consulté le 17 juillet 2016].

4
 JENSEN, Jamie L., KUMMER, Tyler A., GODOY, Patricia D. d M. . Improvements from a Flipped Classroom May

Simply Be the Fruits of Active Learning. CBE-Life Sciences Education, vol. 14, 2 mars 2015. Disponible en ligne sur :

http://www.lifescied.org/content/14/1/ar5.full . [Consulté le 17 juillet 2016].

https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8OW6FgAaqmod
https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8OW6FgAaqmod
http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20Ten%20Years%20of%20Experience%20and%20Results.pdf
http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20Ten%20Years%20of%20Experience%20and%20Results.pdf
http://www.lifescied.org/content/14/1/ar5.full

__

88VittelCINNO2016 PASI Nancy-Metz page 4/28

1) La classe inversée : une pédagogie active

1.1) Principes de la classe inversée

Il n'existe pas un type de classe inversée mais trois si l'on se base sur la typologie définie par Marcel

Lebrun lors du CLIC2016, le congrès de la classe inversée qui s'est déroulé du 1er au 3 juillet 2016 à

l'Université Paris Diderot 5. Ainsi, depuis l'originel « flipped classroom », avec des leçons sous forme

de vidéos à regarder à la maison et des exercices et des débats en classe, les expériences de classe

inversée tendent vers une forme plus hybride, celle où les élèves ont, en plus des leçons, à mener des

recherches documentaires et des travaux préparatoires hors de la classe.

Source : Lebrun, Marcel. Classes inversées ? Et si c’était remettre « l’école » à l’endroit !6

En outre, il n'existe pas un modèle-type de classe inversée, mais autant de modèles possibles que

d'objectifs pédagogiques et d'aspirations personnelles des enseignants : « La classe inversée est une

pratique plurielle, non dogmatique que chacun adapte selon ses besoins »7 Toutefois, eu égard au

niveau des élèves (classes de 6ème), le fonctionnement en classe inversée sera adapté et simplifié.

5LEBRUN, Marcel. LeS classeS inverséeS ? : un autre regard sur les espaces-temps de l'enseigner et d'apprendre.

Classe inversée : le congrès, 1er au 3 jui

http://fr.slideshare.net/lebrun/les-classes-inverses-un-autre-regard-sur-les-espacestemps-de-lenseigner-et-de-lapprendre
http://fr.slideshare.net/lebrun/les-classes-inverses-un-autre-regard-sur-les-espacestemps-de-lenseigner-et-de-lapprendre
http://lebrunremy.be/WordPress/?p=771
http://www.laclasseinversee.com/clic-classe-inversee-le-congres/

__

88VittelCINNO2016 PASI Nancy-Metz page 5/28

1.2) Une classe inversée en 6ème

La classe inversée peut concerner tous les niveaux, même s'il apparaît plus simple de la mettre en

place avec un public davantage autonome. La classe inversée connaît notamment beaucoup plus de

succès (dans le sens de mises en place concrètes) à l'Université ou au lycée. Néanmoins, de

nombreuses expériences témoignent de la pertinence de la mise en place d'une classe inversée au

collège, même si les élèves sont moins autonomes (voir à ce titre l'« Expérithèque » sur Eduscol

http://eduscol.education.fr/experitheque/carte.php). En effet, l'acquisition de l'autonomie est l'un

des objectifs fixés par l'Éducation Nationale ainsi qu'on peut le lire dans cette annexe du programme

d'enseignement du cycle de consolidation (cycle 3), cycle dont font partie les élèves de 6ème :

« En gagnant en aisance et en assurance dans leur utilisation des langages et en devenant capables

de réfléchir aux méthodes pour apprendre et réaliser les tâches qui leur sont demandées, les élèves

acquièrent une autonomie qui leur permet de devenir acteurs de leurs apprentissages et de mieux

organiser leur travail personnel. »8

Ainsi, outre les nombreux avantages de la classe inversée, cette méthode permet à l'élève de parvenir

à acquérir plus d'autonomie. La classe inversée constitue donc une méthode très productive sur le

fond, comme nous allons le voir ci-après, que sur la forme, en ce qui concerne l'acquisition de plus

d'autonomie dans les apprentissages.

8Ministère de l'Education Nationale. Annexe 2 Programme d'enseignement du cycle de consolidation (cycle 3).

 Bulletin officiel spécial n°11 du 26 novembre 2015. Disponible en ligne sur :

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=94708. [Consulté le 7/07/2016].

http://eduscol.education.fr/experitheque/carte.php
http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=94708

__

88VittelCINNO2016 PASI Nancy-Metz page 6/28

2) Mettre en place une classe inversée

2.1) Intérêts pédagogiques

- Pédagogie active et développement de l'autonomie

La mise en place d'une classe inversée m'a paru une idée pertinente non seulement en raison de

l'apprentissage plus actif des élèves ainsi que pour la part importante de l'autonomie dans leurs

apprentissages.

Concrètement, après leur avoir expliqué la méthode (qu'est-ce qu'une classe inversée ? à quoi cela

sert-il ?), leur avoir montré les outils et le fonctionnement (tout est centralisé dans un groupe de travail

de classe sur l'ENT), les élèves sont amenés à préparer « seuls » chaque cours.

A noter qu'un document d'explication de la classe inversée est distribué aux élèves, pour les parents

notamment, en début d'année (cf. annexe 2, p.19). Cela permet en outre à l'élève de se remémorer le

fonctionnement de la classe inversée et de retrouver les liens vers l'ensemble des ressources

(diaporamas et questionnaires) dont il aura besoin tout au long de l'année.

- Suivi individualisé de l'élève et aide personnalisée

La classe inversée facilite le suivi individualisé des élèves.

Concrètement, je ne vois les élèves de sixième en cours qu'une fois toutes les 2 semaines, ce qui

implique une difficulté dans un suivi individualisé riche des élèves et surtout dans la remédiation

rapide à leurs difficultés individuelles. Grâce à la classe inversée, les problèmes et questions des

élèves sont anticipés afin d'assurer un cours très pratique qui s'attache à aider chacun des élèves selon

ses besoins spécifiques.

De plus, je peux noter très facilement et individuellement chaque difficulté des élèves, aussi précise

soit-elle. Je dispose ainsi d'un tableau listant pour chaque élève ses difficultés préalables (lorsqu'il

prépare le cours, en complétant le questionnaire de vérification de ses connaissances) ainsi que celles

qui persistent malgré le cours. En effet, si la difficulté est levée en cours (ce qui est bien évidemment

l'objectif), je surligne sur mon tableau la difficulté surmontée par l'élève. A défaut, je relève la

difficulté persistante de l'élève pour lui proposer un exercice de remédiation personnalisé, préparé en

amont (un exercice de remédiation est développé pour chaque notion à acquérir).

- Enseignement plus attrayant, qui dépasse le cadre de l'heure de cours

Apprendre ne se limite pas à une heure de cours. Grâce à la classe inversée, les apprentissages

prodigués par les enseignants transforment l'heure de cours en un moment de travail concret et de

discussions afin de comprendre, intégrer puis savoir et/ou savoir faire.

L'élève peut accéder à tout moment aux vidéos des cours, revenir sur un point qu'il n'aurait pas

compris, faire ou refaire des exercices. Il peut également passer le temps qu'il veut sur les cours, selon

ses besoins.

- Un enseignement qui s'adapte au rythme de l'élève

Chaque élève dispose d'un rythme d'apprentissage différent. Certes la pédagogie différenciée

contribue à faire en sorte que chaque élève acquiert au moins les connaissances et compétences de

base, mais la classe inversée facilite d'autant plus cela. En effet, l'élève découvre le cours à son rythme,

identifie ce qu'il ne sait pas grâce aux questionnaires et exercices préalables et peut prendre le temps

de travailler et retravailler autant que nécessaire, de se faire aider, etc. En parallèle, l'enseignant cerne

les besoins spécifiques de chaque élève pour pouvoir l'aider dès la première minute du cours, cours

qui sera d'autant plus concret et riche pour chacun d'entre eux.

__

88VittelCINNO2016 PASI Nancy-Metz page 7/28

2.2) Outils et méthodes

- Préparation des séquences par le professeur

La classe inversée induit non pas de préparer une seule séance, mais une véritable séquence

pédagogique. Ainsi, c'est toute la progression mise en place qui doit être envisagée en classe inversée.

Cela nécessite de réaménager les cours initialement prévus pour identifier quels sont les apports

théoriques et/ou situations concrètes essentiels à fournir à l'élève. Il convient également de repenser

l'organisation de l'heure de cours.

- Exemple de construction chronologique d'une classe inversée :

 ÉLÈVE PROFESSEUR

PRÉPARATION

DE SÉQUENCE

 Construction d'une séquence

pédagogique en classe inversée, avec

progression logique.

Premier cours

 - Présentation du principe de la classe

inversée, des outils à utiliser et des

méthodes de contrôle des connaissances.

(cf. annexe 2, p.19)

- Présentation du point central où se

trouvent toutes les ressources et où les

élèves peuvent demander de l'aide :

l'Environnement Numérique de Travail

- Distribution des résumés de tous les

cours de la séquence (fiches bilans, cf.

annexe 3.1, p.21).

Avant chaque

cours

(cf. annexes 3)

- Visionnage d'un diaporama

- Réponses à un questionnaire avec

possibilité de poser des questions au

professeur

- Autoévaluation de ses réponses

(les bonnes réponses sont indiquées

avec une explication)

 - Analyse des réponses des élèves et de

leurs éventuelles questions.

- Identification des élèves en difficultés

avec mention de leurs besoins

spécifiques

- Réponses aux questions éventuelles des

élèves (soit individuellement avant le

cours, soit collectivement en début du

cours)

- Ajustement du cours suivant en

fonction des réussites et difficultés

 

__

88VittelCINNO2016 PASI Nancy-Metz page 8/28

Durant chaque

cours

- Travail concret, discussions

- Entraide entre élèves

- Temps pour le travail individuel et

d'autres temps pour le travail en

groupe.

- L'enseignant n'est qu'un guide dans la

résolution des « situations problème »

- Suivi et aide individualisée des élèves

en fonction des réussites et difficultés

spécifiques de chaque élève

A la fin de chaque

cours

- Rappel des informations

importantes

- Synthèse globale

- Travaux de remédiation ciblés, par

notions (un travail de remédiation = une

notion), distribué aux élèves demeurant

en difficulté à la fin du cours

- Devoirs = étudier le cours suivant

Après chaque

cours

- Pour les élèves ayant bénéficié

d'un travail de remédiation : rendu

de celui-ci, personnellement à

l'enseignant, avant d'entamer le

cours suivant

- Vérification par le professeur du travail

de remédiation avec conseils

personnalisés.

- Autoévaluation par le professeur de son

cours (autocritique des cours et

adaptation pour les cours suivants)

- Outils utilisés

Je présente dans cette partie les outils que j'ai utilisés, d'autres outils pertinents (liste non exhaustive),

ainsi que ceux que je compte utiliser désormais.

Outils que j'ai utilisés

Autres outils

pouvant être

utilisés

Outils que je compte utiliser

désormais

Préparation

du cours

- Logiciel de diaporama

- ENT (groupe de travail,

point central ont sont

mises à disposition toutes

les ressources utiles)

- Création de vidéos

- Création

d'animations

- Création d'animations avec

Moovly par exemple.

- ENT (groupe de travail)

Contrôle des

connaissances

et questions

libres

- Google Forms

- ENT (espace

messagerie) pour

répondre si besoin aux

questions des élèves

- Tableau format papier

listant pour chaque élève

ses difficultés spécifiques

(surlignage en cas de

réussite durant le cours)

- ENT (espace

forum)

- Outils de

questionnaires

- ENT (espace forum du groupe

de travail) pour l'entraide entre

élèves + espace messagerie pour

répondre individuellement aux

élèves

- Google Forms avec Add-On

Flubaroo (facilite la correction

massive) et/ou Easyquizz (envoi

automatique du bilan des

réponses aux élèves). Easyquizz

permet ainsi à l'élève de garder

la trace de ses réussites et échecs

aux questionnaires.

Vous trouverez également de nombreux autres outils et ressources parmi la sitographie établie par

l'association « Inversons la classe »9 : http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-

outils-ressources

9Association « Inversons la classe ! ». La classe inversée : Fiches pédagogiques. Vousnousils l'E-Mag de l'Education,

25/02/2016 (modif.). Disponible en ligne sur : http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-

ressources [Consulté le 18/07/2016]

http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources
http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources
http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources
http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources

__

88VittelCINNO2016 PASI Nancy-Metz page 9/28

2.3) La classe inversée en 6ème, concrètement

- Avant le début de la séquence

La préparation du cours est envisagée dans un esprit de séquence, et donc de progression. La

démarche de construction de la classe inversée se contente de présenter les bases : ce que tout élève

doit savoir et/ou savoir-faire. C'est seulement durant les exercices en cours que les élèves les plus à

l'aise pourront essayer d'aller plus loin s'ils le veulent.

Construire les diaporamas

Les diaporamas préparés doivent être très courts (a fortiori pour des élèves de 6ème) : au maximum,

5 minutes. L'avantage du diaporama est qu'il marie texte, commentaire audio et animation. Étant

donné que les élèves ne sont qu'en sixième, je leur ai également distribué auparavant un dossier

comprenant le résumé de chaque cours avec ce qu'il est essentiel de retenir (fiches bilans d'une page

au maximum pour chaque séance). Ainsi, même s'ils ne peuvent accéder au diaporama, ils ont quand

même accès au cours. D'ailleurs, pour certains élèves, il est plus facile de travailler sur papier que de

retenir des informations sur un diaporama, aussi court soit-il.

Les diaporamas sont en outre très simples à comprendre : seul l'essentiel est abordé, de manière très

simple ! Et si l'élève n'a pas compris un ou plusieurs points, il peut le mentionner dans le questionnaire.

- Avant chaque cours
Évaluation diagnostique des élèves.

Une fois le diaporama visualisé et les informations principales a priori retenues, l'élève doit compléter

un questionnaire d'évaluation nominatif. Ainsi, je sais qui a commis quelle erreur. Je peux également

répondre aux questions spécifiques de chaque élève avant le cours. Et d'un point de vue général, cela

me permet d'ajuster mon cours (par exemple, je réexplique ce que la majorité des élèves n'a pas

compris, j'apporte des compléments d'information, j'utilise d'autres exemples, je crée de nouveaux

exercices, etc.).

- Pendant le cours, plusieurs aides disponibles

Le rappel du cours

Un rappel du cours est fait par un élève volontaire selon des questions posées par l'enseignant. L'élève

volontaire bénéficie d'une note bonus (note qui n'est prise en compte dans sa moyenne que si elle

contribue à la faire augmenter). Ensuite, je réponds aux questions des élèves s'ils en ont encore (soit

celles qu'ils m'ont posé via le questionnaire si je ne leur ai pas déjà répondu personnellement, soit

celles qu'ils peuvent me poser en début du cours si certains éléments ne sont pas clairs).

Le diaporama reste disponible durant tout le cours aux élèves qui en auraient besoin. Non seulement

cela permet à l'élève de se sentir plus à l'aise en comprenant qu'il peut toujours se référer au cours

(c'est-à-dire qu'il est toujours en phase d'apprentissage), et cela lui permet de ne pas rester bloqué sur

quelque chose qu'il ne saurait pas faire.

L'entraide entre pairs et les conflits sociocognitifs

Dans le domaine 2 (« Les méthodes et outils pour apprendre ») du socle commun de connaissances

et de compétences, il est indiqué :

« La maîtrise des méthodes et outils pour apprendre développe l'autonomie et les capacités

d'initiative ; elle favorise l'implication dans le travail commun, l'entraide et la coopération. »10

10

 Ministère de l'Education Nationale. Socle commun de connaissances, de compétences et de culture. BOEN N°17 du

23/04/2015. Disponible en ligne sur :

http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834 . [Consulté le 14/07/2016].

http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834

__

88VittelCINNO2016 PASI Nancy-Metz page 10/28

La classe inversée permet pleinement d'intégrer le travail commun, l'entraide et la coopération entre

élèves. Le niveau des élèves est très hétérogène, c'est pourquoi j'invite les élèves à s'entraider. Non

seulement cela valorise les élèves qui savent et cela permet également aux élèves de développer un

esprit d'apprentissage solidaire, sans jugements voire séparation entre « bons élèves » et « mauvais

élèves ». Ainsi, durant chaque cours, les élèves développent une réflexion individuelle et une

réflexion collective générant des conflits sociocognitifs aidant aux apprentissages et à la construction

de l'intelligence. De plus, cela leur permet de résoudre les « situations problème ». Ils développent

ainsi une communication interpersonnelle qui ne se limite pas à un échange avec le professeur, mais

à une véritable interaction avec leurs pairs.

Le rôle du professeur-documentaliste

Outre mon rôle de conseiller et de guide dans la réalisation concrète des exercices et la résolution des

situations problème, je suis le dernier recours des élèves en difficulté ; si le diaporama ne leur a pas

permis de trouver l'aide dont ils avaient besoin, si les autres camarades n'ont pas su les aider à résoudre

le problème, alors j'interviens à la demande de l'élève. Si je décide d'intervenir en tant que dernier

recours, c'est pour que l'élève apprenne à résoudre par lui-même (à l'aide des ressources

informationnelles et humaines, dont ses camarades) la situation problème à laquelle il est confronté.

Et en cas de blocage, c'est à l'enseignant d'aider l'élève à cette résolution de problème.

Évidemment, j'aide aussi de mon initiative les élèves pour lesquels j'ai cerné un besoin spécifique ou

pour ceux qui n'oseraient pas solliciter mon aide ou la demanderaient trop tardivement.

Le rôle de l'enseignant est également de recadrer les discussions et réflexions si nécessaire, ainsi que

d'accompagner les élèves à établir le bilan du cours.

Un cours concret et individualisé

Grâce au questionnaire préalable, je sais qui rencontre quelles difficultés. Certes, il est fréquent que

des élèves qui ont bien répondu au questionnaire soient en difficulté pour diverses raisons

(questionnaire rempli avec le cours sous les yeux, questionnaire rempli juste après le diaporama sans

qu'ils aient véritablement intégrés les notions (cf « limites » dans la partie 3.2, p.12), acquisition

théorique qui n'est pas forcément transférable « concrètement » pour l'élève, etc.)

- Après le cours

En fin de cours, si je constate que des élèves n'ont pas acquis les notions enseignées (via le contrôle

des exercices et les questions collectives et/ou individuelles que je peux leur poser), je leur donne un

exercice dédié, centré sur la notion non acquise et qu'ils doivent me rendre personnellement. Cet

exercice de remédiation se veut le plus court possible afin de ne pas surcharger l'élève de travail

(l'exercice de remédiation est à réaliser en plus de la préparation du cours suivant).

Afin de visualiser concrètement une séance en classe inversée, vous trouverez en annexes 3 (p.20) les

différents supports et documents distribués.

- Les différentes évaluations des élèves

La classe inversée permet un suivi plus précis des connaissances et besoins des élèves grâce aux

multiples évaluations proposées. Aussi, grâce à ces multiples évaluations, l'élève ne perçoit plus

l'évaluation comme une simple accumulation de connaissances évaluées à terme via un contrôle ; il

parvient à situer ses connaissances et ses difficultés à tout moment ce qui facilite ses apprentissages.

C'est donc un ensemble d'évaluations bienveillantes qui est mis en place.

- Évaluation diagnostique

L'évaluation diagnostique est représentée par le questionnaire que l'élève a à compléter avant chaque

cours. Ce questionnaire permet de déterminer les réussites et difficultés de l'élève. Cela permet à

__

88VittelCINNO2016 PASI Nancy-Metz page 11/28

l'élève de diagnostiquer ce qu'il sait et ce qu'il doit retravailler avant même le cours. Pour le professeur,

cela lui permet de rajuster le cas échéant son cours et de suivre individuellement chaque élève pour

lui prodiguer l'aide requise.

Une évaluation diagnostique est également réalisée en début de séance. Non seulement elle permet

d'évaluer un ou deux élèves volontaires à l'oral (ils bénéficieront d'une note bonus), mais elle permet

à tous de se remémorer les éléments clés du cours et de poser le cas échéant des questions, avant

d'aborder les travaux pratiques.

Je note l'ensemble des réussites et difficultés de chaque élève dans un tableau afin de pouvoir

retracer à tout moment un suivi précis des réussites et difficultés des élèves.

- Évaluation formative

L'évaluation formative intervient évidemment tout au long de la séance de cours. Elle est

individualisée. Cette évaluation se base non seulement sur les connaissances et compétences

attendues, mais elle prend également en compte le savoir

__

88VittelCINNO2016 PASI Nancy-Metz page 12/28

3) Critiques de la méthode

3.1) Évaluation de cette méthode du point de vue des élèves

- Travail et autonomie : Grâce aux questionnaires nominatifs, il est très simple de voir qui n'a pas

réalisé son travail. Le taux de travail non fait est très faible car les élèves savent que dès le début du

cours je leur demande les raisons de ce travail non fait. De plus, il n'y a pas de problème dans

l'autonomie des élèves quant à la réalisation du travail. Certes, les débuts peuvent être difficiles pour

certains, mais leurs camarades ou moi-même les aidons durant leurs heures libres, lorsqu'ils viennent

au CDI, etc. ; séances après séances, ils ne sollicitent plus d'aide et sont totalement autonomes dans

la réalisation de leur travail.

- Sérieux du travail :

__

88VittelCINNO2016 PASI Nancy-Metz page 13/28

Atouts pour le professeur
- Un gain de temps en cours non négligeable

En effet, certes la préparation des cours, les multiples évaluations des élèves, le suivi individualisé

pointu de chaque élève, etc. demandent énormément de temps (et largement plus de temps qu'une

préparation de cours « traditionnelle »), mais cela permet une fois en cours de démarrer

immédiatement des tâches concrètes et d'aider chaque élève selon ses besoins spécifiques : dès avant

le cours, on sait qui n'a pas fait son travail, qui présente quelle(s) difficulté(s), qui pourra aider les

autres, etc.

- Une différenciation pédagogique plus simple

La pédagogie active mise en place permet d'identifier plus rapidement les difficultés et échecs des

élèves afin de pouvoir y remédier en cours.

Limites
- L'élève doit s'adapter à cette nouvelle forme pédagogique, qui n'est pas généralisée.

La classe inversée n'est pas généralisée dans tous les enseignements. Aussi, l'élève doit s'adapter à

cette nouvelle forme de pédagogie pour un enseignement bien particulier. C'est pourquoi expliquer

cette méthode est indispensable. En outre, des études montrent que les bons élèves ont davantage de

difficultés avec ce type de pédagogie comme l'explique Vincent Faillet, chercheur en sciences de

l’éducation, qui a conduit en 2014 une étude sur la classe inversée dans des cours de science d’un

lycée parisien11 . Néanmoins, je constate que l'adaptation à cette nouvelle forme pédagogique est

réussie pour tous les élèves, y compris ceux en grande difficulté (sous réserve qu'on les ait bien aidés

dans les premiers temps de la mise en place de la classe inversée).

- L'élève peut avoir des difficultés à intégrer le cours

Un élève de 6ème peut avoir des difficultés (plus ou moins importantes) à intégrer seul le cours. Il

arrive qu'un élève puisse ne pas comprendre ce qu'il doit faire ni comment le faire ; non par manque

de volonté (même si cela est également une réalité), mais par défaut d'organisation logique de sa

pensée. Certes, ce problème n'est pas spécifique à la classe inversée, mais cette dernière peut renforcer

le sentiment d'exclusion de l'élève (« les autres savent déjà plein de choses et moi je n'ai rien

compris ! »). En effet, la classe inversée vise à travailler le cours en amont, afin de gagner du temps

en classe en effectuant des tâches concrètes. Or, si l'élève arrive en cours sans l’avoir compris, il se

sentira mal à l'aise (sentiment de souffrance des élèves en difficulté) et n'adhérera pas à cette méthode

qui risque, dans le pire des cas, de le faire « démissionner » de ses apprentissages.

http://sticef.univ-lemans.fr/num/vol2014/23r-faillet/sticef_2014_faillet_23r.htm
http://sticef.univ-lemans.fr/num/vol2014/23r-faillet/sticef_2014_faillet_23r.htm
http://eduscol.education.fr/cid99430/l-accompagnement-personnalise-rentree-2016.html

__

88VittelCINNO2016 PASI Nancy-Metz page 14/28

des centres culturels comme les médiathèques (généralement gratuites pour les mineurs) ou encore

chez des amis.

L'élève ne sait pas se servir de l'outil informatique. La mise à disposition des ressources et les

questionnaires sont accessibles très simplement, par de simples clics. En aucun cas l'élève n'a à

accomplir des tâches informatiques avancées. Toutefois, pour les élèves réellement en difficulté, le

CDI de l'établissement est un lieu d'aide et de ressource : le professeur-documentaliste peut aider

l'élève en difficulté à comprendre le fonctionnement et à parvenir à se débrouiller seul très rapidement.

De même, les assistants d'éducation sont des personnes ressources pour aider l'élève en difficulté avec

l'outil informatique.

- Et pour les élèves qui n'adhèrent pas à la méthode ?

Je n'ai pas été confronté à des élèves qui n'auraient pas adhéré au système, auquel cas, il aurait fallu

en cerner la raison (problème d'apprentissage, problème technique, convictions personnelles (refus

des parents), etc. C'est pourquoi, je dispose également d'un cours « texte et images » en format

numérique (qui peut être imprimé si nécessaire) qui peut remplacer les diaporamas ou capsules vidéo.

En effet, chaque cours a été réalisé, en plus du format diaporama pour la classe inversée, en version

visuelle et en version texte développé. Néanmoins, cela implique que l'élève travaille également en

amont et n'attende pas l'heure de cours. Il s'agit là d'une exigence de travail que j'ai formulée : à la

place des devoirs, on étudie le cours à la maison, de quelle que manière que ce soit. Si les élèves le

refusent, cela équivaut à des devoirs non faits. En effet, la classe inversée ne peut simultanément être

combinée à une classe « traditionnelle ».

- Ce n'est pas une panacée.

La classe inversée n'est bien évidemment pas une solution miracle. Ainsi, le rôle de l'enseignant

demeure toujours le même : motiver l'élève, suivre les plus en difficulté, les aider autant que possible

dans leurs apprentissages et les faire progresser au maximum en s'adaptant au profil de chacun.

Inconvénients

- Nécessite un travail de préparation et de suivi très important

Préparer des cours en classe inversée induit un très important travail de préparation. Il ne suffit pas

de préparer un cours traditionnel avec des objectifs, cours et exercices, il faut préparer une capsule

vidéo ou un petit diaporama synthétisant les éléments importants du cours (et/ou des éléments

d'observation et d'analyse de situation) ainsi qu'un questionnaire pour contrôler les connaissances et

laisser l'élève poser des questions libres. Suite à cela, il faut dépouiller chacun de ces résultats afin

d'identifier les difficultés générales et les cas particuliers de chaque élève. Cela permet alors d'ajuster

le cours au plus près des besoins généraux de la classe et des besoins spécifiques de chaque élève.

Il est à noter que dans une étude expérimentale de 2015, réalisée par des chercheurs américains et

brésiliens, ceux-ci relativisent l’impact de l’inversion du cours. Selon eux, les bénéfices souvent

attribués à la classe inversée seraient en réalité le fruit de la pédagogie active qui accompagne la

classe inversée.13

13

JENSEN, Jamie L., KUMMER, Tyler A., GODOY, Patricia D. d M. . Improvements from a Flipped Classroom May

Simply Be the Fruits of Active Learning. (Voir introduction, note de bas de page 4)

__

88VittelCINNO2016 PASI Nancy-Metz page 15/28

3.3) Perspectives d'évolution

- Exploiter les possibilités offertes par l'ENT

L'ENT se veut un espace central de travail : accès et consultation des capsules vidéo, possibilité de

poser des questions, accès et réponses aux questionnaires, etc.

Ainsi, il convient de créer des groupes de travail permettant de centraliser tous les éléments

nécessaires à la classe inversée. Outre un point d'accès central, cela permet aux élèves de s'entraider

plus facilement. Une valorisation de l'entraide peut d'ailleurs être envisagée.

- Développer des capsules plus ludiques

Plus la capsule est attrayante, plus l'élève aimera consulter les cours voire les revoir. Sans entrer dans

une capsule démagogique où la forme primerait sur le fond, il convient d'offrir un outil qui attire tous

les élèves et qui soit adapté à leur niveau.

Aussi, des animations peuvent être beaucoup plus attrayantes par les élèves, d'où l'intérêt d'utiliser

des applications comme Moovly, Powtoon, Biteable ou bien d'autres !

- Développer l'interactivité et l'entraide

Les élèves aiment l'interactivité immédiate (ainsi qu'en témoigne leurs usages des médias sociaux

avec la prédominance de Twitter, Snapchat, Instagram par exemple) et il est indispensable de leur

offrir cette possibilité de réagir facilement en posant des questions sur les points qu'ils n'ont pas

compris. Un espace de partage est donc indispensable afin que chacun puisse poser ses questions.

L'objectif est de développer l'entraide entre élèves afin que les uns répondent aux questions des autres,

l'enseignant veillant seulement à la pertinence et la fiabilité des réponses apportées.

Outre l'entraide pendant les cours, facilement gérable, je compte améliorer l'entraide entre les cours

pour le travail de remédiation de certains élèves ainsi que pour préparer le cours suivant. Pour

améliorer cela, je pense désigner des élèves tuteurs des autres, tout en sachant que le tutorat n'est pas

figé sur l'année scolaire : un élève peut n'être tuteur que pour un cours, pour un ou plusieurs élèves,

il peut également bénéficier de tutorat, etc. Tout cela dépend des besoins et envies de chacun et ce

durant chaque moment de l'année.

- Développer davantage d'exercices permettant à l'élève de se situer et de s'autoévaluer

Outre la consultation du cours, il convient de s'assurer de l'intégration de celui-ci par l'élève. Les

questionnaires et/ou exercices sont donc indispensables afin que non seulement l'élève puisse se situer

(« Ai-je bien compris le cours ? Si non, que n'ai-je pas compris ? ») et au professeur de suivre chaque

élève dans ses apprentissages. Ainsi, il aidera davantage les élèves qui perdront le courage d'apprendre

en les remotivant grâce à des conseils personnalisés et il pourra suivre les apprentissages de chacun :

qui a des facilités, qui a plus de difficultés, etc.

En plus des exercices obligatoires de contrôle des connaissances, d'autres exercices similaires (avec

corrigés automatiques), élaborés en fonction des notions à acquérir, sont à proposer à l'élève afin qu'il

les fasse s'il en ressent le besoin, ainsi que pour réviser par exemple.

- Développer davantage la remédiation

Même si les cours sont préparés à la maison, que des exercices d'autoévaluation permettent de situer

l'élève en amont du cours et si des aides personnalisées sont prodiguées durant les cours, il convient

de prévoir des méthodes de remédiation pour les élèves les plus en difficulté. Des exercices adaptés

seront alors proposés à l'élève.

__

88VittelCINNO2016 PASI Nancy-Metz page 16/28

Conclusion

La classe inversée n'est pas une méthode pédagogique révolutionnaire. Il s'agit d'une méthode qui

repose sur des concepts déjà connus et bien en place : pédagogie active, différenciation pédagogique,

« situation problème », conflit sociocognitif, autonomie de l'élève, évaluation bienveillante,

pédagogie de la réussite, etc.

Toutefois, cette méthode contribue à une véritable synergie entre tous ces concepts.

Ainsi, cette pédagogie active repositionne clairement l'élève au cœur de ses apprentissages.

L'enseignant est un accompagnateur dans l'acquisition des connaissances et compétences de l’élève.

Ce dernier peut ainsi construire à son rythme ses apprentissages. De plus, la classe inversée accorde

une place très importante au conflit sociocognitif et à la résolution de « situations problème » ; l'élève

fait partie d'un groupe qui contribue à l'aider à construire ses connaissances. L'élève acquiert donc

davantage d'autonomie aussi bien quant à la préparation du cours que durant le cours lui-même : à lui

de construire ses connaissances grâce à toutes les aides dont il dispose et où le professeur ne présente

que le dernier recours. Grâce aux multiples évaluations bienveillantes, l'élève peut se situer à tout

moment et n'appréhende plus de ne pas savoir ou savoir-faire rapidement ; la classe inversée contribue

à s'adapter au rythme d'apprentissage de chaque élève.

Du point de vue de l'enseignant, cette pédagogie nécessite un travail très important autant dans la

préparation que dans l'adaptation des cours ainsi que dans le suivi pointu des acquisitions et difficultés

de chaque élève. Mais grâce à cela, les élèves sont davantage évalués et leur suivi individuel est

facilité. En outre, cela permet de développer une pédagogie qui tend à rendre l'élève plus à l'aise dans

ses apprentissages. L'enseignant se retire certes un maximum durant les heures de « cours », mais

dans le but d'aider individuellement chaque élève en fonction de ses besoins spécifiques.

Mettre en place une classe inversée est aujourd'hui relativement simple grâce aux multiples outils

existants. De plus, étant donné qu'il n'existe pas de modèle-type de classe inversée, à chacun de

développer cela sous la forme qui lui convient le mieux, avec un projet plus ou moins ambitieux : la

classe inversée est toujours à inventer et à réinventer.

Ludovic Gavignet, juillet 2016

__

88VittelCINNO2016 PASI Nancy-Metz page 17/28

Sommaire des annexes

Annexe 1 : Bibliographie p.18

Annexe 2: Document distribué aux élèves en début d'année p.18

Annexe 3 : Exemple d'une séance de 6ème réalisée en classe inversées :

 « Séance 1.1) Différents types de documents » p.20

 Annexe 3.1 : Exemple de fiche bilan p.21

 Annexe 3.2 : Exemple de diaporamas p.22

 Annexe 3.3 : Exemple de questionnaire et d'accès aux réponses par le professeur p.23

 Annexe 3.4 : Exemple de fiche d'exercices p.25

__

88VittelCINNO2016 PASI Nancy-Metz page 18/28

Annexe 1 : Bibliographie

- Voici la liste des documents et sites web qui ont été cités dans ce rapport :

Monographies

- CROUCH, Catherine H., MAZUR Eric. Peer Instruction : Ten Years of Experience and Results. American Journal of

Physics, vol. 69, 2001, pp. 970-977). Disponible en ligne sur :
http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20

Ten%20Years%20of%20Experience%20and%20Results.pdf (pdf). [Consulté le 17 juillet 2016].

-FAILLET, Vincent. La pédagogie inversée : recherche sur la pratique de la classe inversée au lycée, Revue

STICEF, vol. 21, 5 avril 2015. Disponible en ligne sur : http://sticef.univ-lemans.fr/num/vol2014/23r-

faillet/sticef_2014_faillet_23r.htm) [Consulté le 18/07/2016]

- MAZUR, Eric. Peer Instruction : A User's Manual Series in Educational Innovation. Prentice Hall, Upper Saddle

River, NJ, 1997.

Périodiques

- JENSEN, Jamie L., KUMMER, Tyler A., GODOY, Patricia D. d M. . Improvements from a Flipped Classroom May

Simply Be the Fruits of Active Learning. CBE-Life Sciences Education, vol. 14, 2 mars 2015. Disponible en ligne sur :

http://www.lifescied.org/content/14/1/ar5.full . [Consulté le 17 juillet 2016].

- KING, Alison. From sage on the stage to guide on the side. College teaching, Vol. 41 – n°1, Hiver 1993, pp. 30–35.

Disponible en ligne sur :
https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8O

W6FgAaqmod (pdf). [Consulté le 17 juillet 2016].

Textes officiels

- Eduscol. L'accompagnement personnalisé à partir de la rentrée 2016, 10 mars 2016. Disponible en ligne sur :

http://eduscol.education.fr/cid99430/l-accompagnement-personnalise-rentree-2016.html [Consulté le 18/07/2016]

- Ministère de l'Education Nationale. Annexe 2 Programme d'enseignement du cycle de consolidation (cycle 3). Bulletin

officiel spécial n°11 du 26 novembre 2015. Disponible en ligne sur :

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=94708. [Consulté le 7/07/2016].

- Ministère de l'Education Nationale. Socle commun de connaissances, de compétences et de culture. BOEN N°17 du

23/04/2015. Disponible en ligne sur : http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834 .

[Consulté le 14/07/2016].

Sites web

- Association « Inversions la classe ! ». CLIC : CLasse Inversée le Congrès. Disponible en ligne sur :

http://www.laclasseinversee.com/clic-classe-inversee-le-congres/ [Consulté le 7 juillet 2016].

- Association « Inversons la classe ! ». La classe inversée : Fiches pédagogiques. Vousnousils l'E-Mag de l'Education,

25/02/2016 (modif.). Disponible en ligne sur : http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-

ressources [Consulté le 18/07/2016]

- LEBRUN, Marcel. Classes inversées ? Et si c'était remettre « l'école » à l'endroit !. Blog de M@rcel, 27 avril 2016.

Disponible en ligne sur : http://lebrunremy.be/WordPress/?p=771 [Consulté le 7 juillet 2016].

- LEBRUN, Marcel. LeS classeS inverséeS ? : un autre regard sur les espaces-temps de l'enseigner et d'apprendre.

Classe inversée : le congrès, 1er au 3 juillet 2016. Disponible en ligne sur : http://fr.slideshare.net/lebrun/les-classes-

inverses-un-autre-regard-sur-les-espacestemps-de-lenseigner-et-de-lapprendre (diaporama Slideshare). [Consulté le 17

juillet 2016].

http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20Ten%20Years%20of%20Experience%20and%20Results.pdf
http://www.sswm.info/sites/default/files/reference_attachments/CROUCH%20and%20MAZUR%202001%20Pee%20Instruction%20Ten%20Years%20of%20Experience%20and%20Results.pdf
http://sticef.univ-lemans.fr/num/vol2014/23r-faillet/sticef_2014_faillet_23r.htm
http://sticef.univ-lemans.fr/num/vol2014/23r-faillet/sticef_2014_faillet_23r.htm
http://www.lifescied.org/content/14/1/ar5.full
https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8OW6FgAaqmod
https://usflearn.instructure.com/courses/837241/files/23806605/download?verifier=fATjTCWYtXVZ7gwDdO3wqdSa0Voe8OW6FgAaqmod
http://eduscol.education.fr/cid99430/l-accompagnement-personnalise-rentree-2016.html
http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=94708
http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834
http://www.laclasseinversee.com/clic-classe-inversee-le-congres/
http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources
http://www.vousnousils.fr/fiche-pedagogique/classe-inversee-outils-ressources
http://lebrunremy.be/WordPress/?p=771
http://fr.slideshare.net/lebrun/les-classes-inverses-un-autre-regard-sur-les-espacestemps-de-lenseigner-et-de-lapprendre
http://fr.slideshare.net/lebrun/les-classes-inverses-un-autre-regard-sur-les-espacestemps-de-lenseigner-et-de-lapprendre

__

88VittelCINNO2016 PASI Nancy-Metz page 19/28

Annexe 2 : Document distribué aux élèves en

début d'année
Cours de documentation 6ème en classe inversée

La classe inversée : qu’est-ce que c’est ?
Au lieu d’avoir des exercices à faire à la maison, tu prépares les cours chez toi, en consultant les

diaporamas préparés par le professeur-documentaliste. Ainsi, quand tu viens en classe, tu sais déjà ce

dont on va parler et on peut consacrer plus de temps aux activités.

NB : Si tu n’as pas Internet chez toi, tu peux venir au CDI ou aller à la Bibliothèque-Médiathèque.

Comment cela se passe-t-il ?
- Tu as 1 semaine pour regarder le diaporama chez toi (ou au CDI, à la bibliothèque-

médiathèque, etc.). Tu auras la fiche-bilan en format papier pour t’aider à apprendre.

- Une fois que tu l’as vue et que tu as compris et appris son contenu, tu complètes le

questionnaire en ligne (qui n’est pas noté) sans documents. Tu peux noter à la fin du

questionnaire ce que tu n’as pas compris.

Le professeur étudie les réponses au questionnaire pour ajuster les prochains cours.

- En classe, durant les 5-10 premières minutes, un élève volontaire ou désigné vient présenter

le cours. Il sera noté sur 10.

- Si des élèves n’ont pas compris tel ou tel point du cours, le professeur-documentaliste

expliquera.

- Tout le reste du temps est consacré aux activités en classe.

Liens vers les vidéos et questionnaires :
LOGICIEL REQUIS

Pour lire les diaporamas, tu dois avoir Powerpoint. Sinon, télécharge gratuitement la visionneuse

Powerpoint : https://www.microsoft.com/fr-fr/download/details.aspx?id=13 (lien 100% fiable–Site officiel

Microsoft).
LIENS

(Fichiers téléchargeables et liens sur http://www.----------.com et sur l’ENT)

Séance Liens diaporamas Liens questionnaires
1.0) Xxxxxxx X X

1.1) Xxxxxxx http://www.----------.com http://www.----------.com

1.2) Xxxxxxx http://www.----------.com http://www.----------.com

1.3) Xxxxxxx http://www.----------.com http://www.----------.com

1.4) Xxxxxxx http://www.----------.com http://www.----------.com

1.5) Xxxxxxx http://www.----------.com X

1.6) Xxxxxxx X X

2.1) Xxxxxxx http://www.----------.com http://www.----------.com

2.2) Xxxxxxx http://www.----------.com http://www.----------.com

2.3) Xxxxxxx http://www.----------.com http://www.----------.com

2.4) Xxxxxxx http://www.----------.com X

2.5) Xxxxxxx http://www.----------.com http://www.----------.com

2.6) Xxxxxxx X X

3.1) Xxxxxxx http://www.----------.com http://www.----------.com

3.2) Xxxxxxx http://www.----------.com X

https://www.microsoft.com/fr-fr/download/details.aspx?id=13
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/
http://www.liencache.com/

__

88VittelCINNO2016 PASI Nancy-Metz page 20/28

Annexes 3 : Exemple d'une séance de 6ème

réalisée en classe inversées : « Séance 1.1)

Différents types de documents »

- Distribués en début d'année :

 - Document de présentation de la classe inversée avec les liens directs vers les différentes

 ressources (cf. annexe 2)

 - La liste des fiches bilans dont celle de la séance 1.1 (Annexe 3.1)

- Devoirs donnés AVANT le cours (liens cliquables diffusés sur l'ENT) :

 - Visualiser le diaporama 1.1 disponible ici : http://goo.gl/RUp6Ek (Annexe 3.2)

 - Ensuite, sans documents, répondre au questionnaire disponible ici :

 http://goo.gl/forms/XOo8TLmJTP (Annexe 3.3).

- Travail donné PENDANT le cours (après avoir interrogé un élève volontaire oralement) : Fiche

d'exercice 1.1 (Annexe 3.4)

A noter que pour les élèves en difficulté, des travaux de remédiation, disponibles sur cette fiche

d'exercice, leur seront demandés en complément. S'ils ne parviennent pas à les réaliser, un élève de

la classe a pour mission de l'aider.

- APRES le cours, on donne les devoirs pour le cours suivant (visualiser le diaporama 1.2 et

répondre au questionnaire 1.2)

http://goo.gl/RUp6Ek
http://goo.gl/forms/XOo8TLmJTP

__

88VittelCINNO2016 PASI Nancy-Metz page 21/28

Annexe 3.1 : Exemple de fiche-bilan : « 1.1) Différents types de

documents »

1.1) Différents types de documents

OBJECTIFS :

- Connaître les différents types de documents ;

- Connaître différents types de dictionnaires ;

- Connaître les principales périodicités.

• Les livres documentaires sont des livres qui donnent des informations vraies ;

• Les livres de fiction sont des livres qui racontent des histoires inventées (romans, contes,

poésies, théâtre, BD-Mangas, albums) ;

• Les manuels scolaires ;

• La documentation ONISEP sont des documents sur les métiers et les études ;

• Les usuels : ce sont tous les dictionnaires (des noms communs, des noms propres, de

conjugaison, de langues, etc.) et les encyclopédies ;

• Les périodiques : ce sont les journaux et magazines.

• Un quotidien paraît 1 fois par jour

• Un hebdomadaire paraît 1 fois par semaine

• Un mensuel paraît 1 fois par mois

__

88VittelCINNO2016 PASI Nancy-Metz page 22/28

Annexe 3.2 : Captures d'écran du diaporama 1.1

Diaporama animé et commenté disponible en téléchargement sur : http://goo.gl/RUp6Ek

http://goo.gl/RUp6Ek

__

88VittelCINNO2016 PASI Nancy-Metz page 23/28

Annexe 3.3 : Questionnaire :

Questionnaire accessible sur : http://goo.gl/forms/XOo8TLmJTP

- Capture d'écran du questionnaire « front-end » accessible aux élèves

http://goo.gl/forms/XOo8TLmJTP

__

88VittelCINNO2016 PASI Nancy-Metz page 24/28

- Capture d'écran du questionnaire « back-end » accessible au professeur :

__

88VittelCINNO2016 PASI Nancy-Metz page 25/28

Travail en classe (TC)

TC 1 – Complète le tableau suivant :

Documents sur support papier

Nom que l’on donne aux :

- dictionnaires : documents donnant : définitions, traductions, synonymes, etc.

- encyclopédies : documents donnant des informations courtes sur divers
sujets

Livres documentaires

Livres de fictions

Meuble rassemblant les documents sur l’orientation, c’est-à-dire sur les
études et les métiers.

Document qui parait à intervalles réguliers.
Ex : Un quotidien parait tous les _____, un hebdomadaire toutes les ________

Manuels scolaires

TC 2 - Précise dans quel type d’usuel tu chercheras :

Je cherche : Encyclopédie ou dictionnaire ?
(S’il s’agit d’un dictionnaire, précise le type de dictionnaire)

La traduction de « Ecole » en allemand

Un synonyme de « Travailler »

Le véritable nom de Molière

__

88VittelCINNO2016 PASI Nancy-Metz page 26/28

TC 3 - Complète le tableau suivant :

Fréquence de parution Définition

Quotidien Document qui paraît

 Document qui paraît une fois toutes les semaines

Trimestriel Document qui paraît

 Document qui paraît deux fois par an

 Document qui parait une fois tous les mois

TC 4 - Complète le tableau suivant

Type de document Exemples (Titres)
 Dictionnaire des synonymes / Encyclopédie / Etc.

 20 000 lieues sous les mers / L’Avare / Contes des 1001 nuits / Etc.

 Okapi / Le monde des ados / Vosges Matin / Tout comprendre / Etc.

 Transmath 6° / Rives bleues 5° / Histoire-Géographie 3° / Etc.

Livres documentaires

 Les métiers de l’automobile / Les métiers de l’information et de la communication / Etc.

TC 5 - Imagine que tu doives réaliser un exposé sur les énergies

renouvelables

1) Quel est le meilleur endroit, au collège, où tu pourras travailler sur ton

exposé ? …………………………………………………

2) Si tu ne sais pas ce que signifie « Energie renouvelable », dans quel(s) type(s) de document(s)

vas-tu chercher la

définition ?……………………………………………………………………………………………

……………

3) Quel(s) type(s) de document(s) vas-tu utiliser pour chercher des informations vraies sur les

énergies

renouvelables ?………………………………………………………………………………………

…………………

4) Quels outils vas-tu utiliser pour faire tes recherches ?
……

5) Tu n’as pas fini ton exposé et la fin de l’heure va bientôt sonner. Que peux-tu faire pour travailler chez toi ?
………

¤ TC 6 - Les types de documents

Regroupe les documents dans le tableau selon leur type : Après la 3ème – Les métiers de la santé – Le JDE -
Dictionnaire des synonymes – Okapi – Profession : scientifique – Les études d’art – Vosges Matin -
Encyclopédie - Dictionnaire des noms communs - Le monde des ados - Dictionnaire français/anglais

Doc. ONISEP Périodiques Usuels
- Ex : Les métiers de la santé
- …………………………………………………

- Ex : Le JDE
- …………………………………………………

- Ex : Dictionnaire des synonymes
- …………………………………………………

__

88VittelCINNO2016 PASI Nancy-Metz page 27/28

- …………………………………………………
- …………………………………………………

- …………………………………………………
- …………………………………………………

- …………………………………………………
- …………………………………………………

¤ TC 7 - Documentation ONISEP

- Quelles informations trouve-t-on dans la documentation ONISEP ? (Raye les mauvaises réponses)
 Métiers – Ecoles – Diplômes (Brevet, Bac, etc.) – Formations (que faire après la 3ème, qu’est-ce qu’un bac
pro., etc.) – Corrigés d’examens – Dico des métiers – Livres de fictions – Documents sur la nature –
Périodiques

¤ REMEDIATION 1

Complète le texte à trous suivant en complétant avec les mots suivants : PERIODIQUES – USUELS –
DICTIONNAIRES – ENCYCLOPEDIES - LIVRES DOCUMENTAIRES – INTERNET - LIVRES DE FICTION – CD et
DVD – LOGICIELS –DOCUMENTS SUR L’ORIENTATION

Au CDI, il y a de nombreux documents parmi lesquels des journaux et magazines : on appelle cela

des ……………………………….. On peut tous les emprunter, sauf le dernier numéro.

On trouve aussi des livres qui donnent des informations vraies qui sont utiles pour nos exposés : ce

sont des …………………… ……………………………………… Je peux aussi trouver des informations

sur ……………………….. (= le « web », le « net » ou le « réseau des réseaux ») mais il faut quand

même faire attention aux fausses informations.

Si je ne comprends pas un mot, je cherche sa définition dans un ………………………….. Pour des

informations plus précises, j’utilise une ……………………………………. Les dictionnaires et les

encyclopédies sont des ……………….

Mais au CDI, on ne fait pas que travailler. On peut aussi lire pour le plaisir : BD, mangas, romans,

contes, poésies, pièces de théâtre, etc. On appelle ces documents des ………………… …..

On trouve aussi des documents sur support électronique : les ……………. …. ……………, à partir

desquels on peut visionner des films, jouer à des jeux éducatifs, trouver des informations, etc.

Sur l’ordinateur, on dispose aussi de ……………………………… qui sont des petits programmes pour

trouver des documents (BCDI), mettre en page du texte (Word, Open Office Writer, etc.), jouer à des

jeux éducatifs, etc.

Enfin, si je souhaite m’informer sur les métiers et les formations, il y a le kiosque ONISEP : il

regroupe tous les …………………………….. ….. ……………………………………..

¤ REMEDIATION 2

Chaque espace du CDI correspond à un type de document. Chacun de ces espaces a donc une fonction (=
un rôle, un but) bien précise. Complète le tableau suivant en expliquant ce qu’on trouve dans chacun de ces
espaces

Nom de l’espace Ce sont les : Sa fonction (= cela sert à)

« Usuels » Dictionnaires et encyclopédies Trouver des définitions et des informations sur un
sujet.

« Documentaires » Livres qui donnent des
…………………………………...

« Périodiques » J………………… et M………………..

__

88VittelCINNO2016 PASI Nancy-Metz page 28/28

« Fictions » Livres qui racontent des
histoires …………………….

« Manuels »

.

¤ REMEDIATION 3

 Coche le type de document dont il s’agit :
- Dictionnaire français/anglais : [] Périodique [] Usuel
- Encyclopédie Universalis : [] Périodique [] Usuel
- Journal « Le Monde » : [] Périodique [] Usuel
- Magazine « Science & Vie Junior » : [] Périodique [] Usuel

- Si un document est rangé :

par ordre chronologique (= par date), alors il s’agit d’un : [] Périodique []

Usuel

