
2004 - Revue internationale des technologies en pédagogie universitaire, 1(1)

www.profetic.org/revue

22

Résumé

Cette communication présente les résul-
tats d’une expérimentation menée dans
le cadre d’un cours de communication
à des étudiants de premier cycle en in-
génierie. À partir d’une thématique por-
tant sur la communication et l’ingénierie,
chaque équipe d’étudiants a réalisé un
document audiovisuel sur support cé-
dérom comportant des entrevues avec
des ingénieurs. Cette expérimentation
constitue une démarche d’appropriation
du savoir par les étudiants. Les étudiants
devenant acteurs de leur propre forma-
tion par une démarche active de recher-
che et de construction de l’information,
ils se sentent davantage impliqués dans
ce projet. Ce projet met donc en évidence
les notions de stimulation, de construit
de motivation et d’intégration des nou-
velles technologies de l’information et de
la communication à l’enseignement.

MOTS-CLÉS : travail collaboratif,

motivation, communication, ingénierie,

stimulation, audiovisuel

Abstract

This paper presents the results of an ex-
periment conducted as part of a com-
munication course for engineering un-
dergraduate students. Starting from a
theme of communication and engineer-
ing, each group of students produced
an audiovisual document on CD-ROM,
containing interviews with engineers.
The experiment constitutes an approach
to knowledge appropriation by students.
When students play a role in their own
education through an active process of
researching and constructing informa-
tion, they feel more involved in the proj-
ect. The project therefore emphasizes
the notions of stimulation, motivation,
and the integration of new technologies
(NICT) in learning.

KEYWORDS : collaborative work, motivation,

communication, engineering, stimulation,

audiovisual

A utour de quelques
concepts préalables

Le texte relate une expérience de pédago-
gie active inspirée du modèle socio-cons-
tructiviste qui s’articule autour des con-
cepts de construit de motivation (Karsenti,
1998), de construction du savoir (learning
by doing) dans un contexte d’utilisation
des nouvelles technologies de l’informa-
tion et de la communication (NTIC).

La question de la motivation est au cœur
du discours pédagogique sur l’intégration
des NTIC à l’enseignement. « Dans le do-
maine de l’apprentissage scolaire, la moti-
vation est aussi reliée au concept d’auto-
nomie en ce que la proactivité implique la
capacité du sujet à procéder à une analyse
du contexte, à se fixer un but et à détermi-
ner des étapes et des moyens d’atteinte de
ce but » (Atkinson et Raynor, 1974; Weiner,
1986) in Karsenti et Larose, 2001).

Ce projet se situe dans une approche dite
constructiviste dans la mesure où on peut
définir l’apprentissage comme un processus
actif de construction des connaissances plu-
tôt qu’un processus d’acquisition du savoir
et où l’enseignement prend la forme d’un

L’étudiant comme acteur de sa formation

Réalisation de documents audiovisuels sur la communication et l’ingénierie

Jules Richard

École de technologie supérieure (Canada)
jrichard@seg.etsmtl.ca

©Auteur(s). Cette œuvre, disponible à http://ritpu.ca/IMG/pdf/ritpu0101_richard.pdf, est mise à disposition
selon les termes de la licence Creative Commons Attribution - Pas de Modification 2.5 Canada :
http://creativecommons.org/licences/by-nd/2.5/ca/deed.fr

http://profetic.org/revue
mailto:jrichard@seg.etsmtl.ca

2004 - International Journal of Technologies in Higher Education, 1(1)

www.profetic.org/revue

23

soutien à ce processus de construction du sa-
voir, plutôt qu’un processus de transmission
du savoir. (Duffy et Cunningham, 1996).
De plus, ce type de design pédagogique qui
amène l’étudiant à construire ses connais-
sances en s’appuyant sur les ressources de
l’environnement (nous parlons ici de socio-
constructivisme, dans la mesure où le sa-
voir est dans l’interaction entre l’individu et
l’environnement) contribue certainement à
l’augmentation de la motivation de l’étudiant
dans la réalisation de certaines activités.

Quant à l’intégration des NTIC dans ce
processus, on peut penser, à l’instar de M.
Lebrun (2002), que ces nouveaux outils
« sont ancrés dans un contexte actuel qui fait
sens; ils mobilisent des compétences de haut
niveau, ils s’appuient sur des interactions
entre les divers partenaires de la relation
pédagogique, ils conduisent à la production
de quelque chose de personnel (nouvelles
connaissances, rapports, objets techniques).
De plus, ils sont élaborés de manière à at-
teindre des objectifs qui dépassent la simple
acquisition de connaissances ou de règles à
appliquer; ils touchent la sphère des attitu-
des et des comportements requis pour vivre
dans une société en permanente évolution. »

Présentation de
l’expérimentation

Contexte

L’expérimentation menée à l’École de
technologie supérieure

1
 concerne une classe

de 38 étudiants de première année en in-
génierie. Il s’agit d’un cours obligatoire de
communication (Méthodes de communi-
cation / COM-110). Cependant la classe qui
fait l’objet de cette expérimentation a cette
particularité que les étudiants inscrits sont,
pour la plupart, intéressés à participer à un
programme de mobilité internationale.

2

Il n’est pas superflu de préciser que le
cours de communication est souvent perçu

comme moins important que d’autres cours
plus techniques ou pratiques. Le témoignage
de l’enseignant sur l’importance de la com-
munication pour un futur ingénieur ne suffit
pas toujours à convaincre les étudiants car,
même s’ils reconnaissent volontiers sa com-
pétence en matière de communication, ils
ont tout de même l’impression qu’il prêche
pour sa paroisse.

Nous avions déjà présenté aux étudiants
un court vidéo réalisé par le Service pédago-
gique de l’École Polytechnique de Montréal
où des ingénieurs venaient témoigner à
l’aide d’arguments concrets de l’importance
de la communication dans leurs activités
quotidiennes. Nous avions pu constater
que ces témoignages semblaient avoir un
effet convaincant chez les étudiants.

C’est à partir de cette intuition qu’est née
l’idée d’inviter les étudiants à construire un
projet autour de la communication et l’in-
génierie. Il s’agissait en fait d’instaurer une
démarche où l’étudiant devenait acteur de
sa propre formation, c’est-à-dire qu’il était
convié à rechercher, à structurer et à présenter
de l’information sur la communication et
l’ingénierie. Nous pensions que cette double
démarche de produire et de présenter de l’in-
formation aurait une fonction d’ancrage im-
portante, l’étudiant étant davantage impliqué
et concerné à toutes les étapes du projet.

Description

Un thème général a été proposé aux étu-
diants : la communication et l’ingénierie. À
partir de ce thème, ils pouvaient explorer
différents sous-thèmes comme l’ingénierie
dans un contexte international (travailler
à l’étranger), les femmes et l’ingénierie de
terrain, l’importance d’une bonne maîtrise
de la communication orale et écrite dans
la profession d’ingénieur. Ce projet laissait
donc aux étudiants une grande part d’auto-
nomie : choix d’un sous-thème, mais aussi,
choix du moyen de communication (trans-

parents électroniques, document vidéo, rap-
port écrit). Deux choses se sont imposées
d’emblée : il était essentiel d’aller interviewer
des ingénieurs afin de connaître leur point
de vue sur le sujet et le meilleur support de
communication était la vidéo.

Objectifs

 Plusieurs objectifs sont reliés à ce pro-
jet. Certains sont davantage de l’ordre de
l’acquisition de connaissances (contenu)
et d’autres de l’ordre de l’acquisition d’ha-
biletés de communication et d’habiletés
plus techniques.

Les objectifs relatifs à l’acquisition de
connaissances sont :

- Acquérir des connaissances sur la commu-

nication et l’ingénierie par la lecture de do-

cuments, certains fournis par le professeur,

d’autres faisant l’objet d’une recherche docu-

mentaire, et par les informations recueillies

lors des entrevues avec les ingénieurs;

- Acquérir des connaissances et des techni-

ques sur la formulation de questions. Le

professeur a fait une présentation en classe

sur les différents types de questions (ouver-

tes, fermées, à choix multiples) et les avan-

tages et désavantages qu’elles offrent pour

la cueillette d’informations. Par la suite, les

étudiants ont formulé leur questionnaire

d’entrevue à partir de ces informations;

- Acquérir des connaissances sur la rédaction

de certains documents de communication

inhérents à l’organisation d’un projet : no-

tes, comptes rendus de réunion, avis de

convocation, rapports d’étape.

Les objectifs liés aux habiletés de commu-
nication sont :

- Structurer un projet de travail en équipe;

- Diviser les tâches à effectuer;

- Planifier et organiser des réunions;

- Dresser un échéancier de travail;

- Décider en groupe;

- Trouver les personnes à interroger

pour les entrevues;

http://profetic.org/revue

2004 - Revue internationale des technologies en pédagogie universitaire, 1(1)

www.profetic.org/revue

24

- Les convaincre de participer

à ce projet étudiant
3
;

- Organiser des rendez-vous;

- Réaliser des entrevues de manière

professionnelle;

- Poser les bonnes questions;

- Ajuster certains éléments déjà prévus

en fonction de la personne interviewée

(capacité d’adaptation);

- Rédiger un document d’accompagnement

écrit (portfolio);

- Présenter les objectifs du projet;

- Réfléchir sur les acquis d’une telle expérience;

- Structurer une bibliographie;

- Faire une présentation orale devant

un auditoire;

- Présenter oralement le projet devant la classe;

- Répondre à des questions.

Les objectifs liés aux habiletés techniques sont :
- Se familiariser avec l’utilisation

d’une caméra vidéo;

- Se familiariser avec des techniques de base

de filmage en vidéo : plan de base, éclairage,

angle de prise de vue…

- Maîtriser les rudiments de base de transfert

vidéo / disque CD;

- Maîtriser les techniques de base du montage.

Déroulement du projet

Les étudiants ont huit semaines pour réa-
liser l’ensemble du projet. Il faut noter que le
cours d’une durée de 13 semaines comporte
d’autres éléments qui ne sont pas directe-
ment reliés à ce projet. Ils peuvent bénéficier
de l’aide des techniciens en audiovisuel de
l’École pour les étapes plus techniques du
projet. Certaines plages du cours (au début
surtout) sont accordées aux étudiants pour
structurer leur projet sous la supervision
du professeur. Par la suite, ils doivent pren-
dre en charge leur organisation du temps en
dressant un échéancier de travail : prévoir des
rencontres en dehors des périodes de classe
afin de remettre le projet dans les délais fixés
au début de la session. En tout temps, ils
peuvent communiquer avec le professeur

par courrier électronique ou encore consulter
certains documents mis à leur disposition
sur le site Web du cours.

À la dernière semaine du cours, les projets
sont présentés devant la classe et critiqués
par les collègues. Chaque projet vidéo est
accompagné d’un document écrit de pré-
sentation. Par la suite, les meilleurs travaux
seront affichés sur le site Web du cours dans
une vitrine conçue à cet effet. Ils serviront de
modèles pour les étudiants qui suivront ce
cours à la prochaine session.

Un projet de pédagogie active

Nous pouvons déjà postuler que cette
expérimentation comporte plusieurs carac-
téristiques d’un projet de pédagogie active
telles que définies par Lebrun (2002) dont :

- l’importance des ressources à disposition : aide

à la préparation des entrevues, aide technique

dans le transfert du document sur support CD,

mise à contribution du Service de l’audiovisuel

de l’École pour encadrer les étudiants dans

leur projet (prêt de caméras, etc.).

- la démarche de recherche dans l’appren-

tissage : les étudiants devaient eux-mêmes

formuler les objectifs de leur recherche,

l’axe de traitement de l’information.

- le caractère coopératif et interactif de l’ap-

prentissage : il s’agit d’un projet de travail

coopératif (des équipes de travail sont for-

mées au début du projet) et le fait que les

travaux soient par la suite présentés sur

le site Web du cours constitue une forme

d’interaction (les étudiants peuvent se ré-

férer à des modèles, des exemples).

- l’importance d’une construction, d’une pro-

duction : ce projet débouche sur une pro-

duction concrète (un document audiovi-

suel de 8 à 10 minutes sur support CD) qui

aura une visibilité à l’extérieur de la salle de

classe. Certains documents, en plus d’être

présentés sur le site Web, seront intégrés à

un projet plus vaste
4
 mené par des profes-

seurs sur la communication et l’ingénierie.

- le rôle de réflexion sur l’apprentissage qui

se passe (méta) : tout au long du projet, à

l’aide de documents d’étape, les étudiants

ont été amenés à réfléchir sur leur démar-

che d’apprentissage : comment se construit

cet apprentissage, les problèmes rencon-

trés, les solutions générées. De plus, le

document en format CD est présenté ac-

compagné d’un dossier qui comporte di-

vers éléments dont une réflexion critique

sur l’apprentissage (qu’avons-nous appris?

quelles sont les leçons à tirer de cette expé-

rience? quelles suggestions ferions-nous à

une équipe d’étudiants qui auraient à faire

le même type de projet? avons-nous été

trop laissés à nous-mêmes, trop encadrés?),

une série de documents de communication

(notes, comptes rendus, résumés de lecture,

etc.) essentiels à l’évolution du projet et

enfin les références bibliographiques.

Le feedback des étudiants

Nous avons bien sûr voulu mesurer le feed-
back des étudiants afin d’apporter des modi-
fications au projet au trimestre d’automne
2003. Les étudiants ont donc répondu à un
questionnaire de cinq pages portant sur dif-
férents aspects du cours : contenu des pré-
sentations, encadrement de l’enseignant et
des responsables de l’audiovisuel, pertinence
de l’approche, évaluation du travail en équipe.
Le questionnaire comportait différents ty-
pes de questions : questions ouvertes, choix
d’énoncés par gradation (de 1 à 5).

De façon générale, le cours a reçu des com-
mentaires très positifs. La note moyenne
attribuée au cours a été de 80 %. Parmi les
commentaires enthousiastes on signale
l’aspect créatif du cours, l’originalité de la
démarche, la grande motivation suscitée par
le projet. Toutefois certains étudiants ont
admis avoir été déstabilisés à la fois par la
tâche proposée au début du cours et aussi
par la possibilité de choisir entre différents
médiums pour faire passer l’information.

5

Enfin quelques-uns ont déploré la surcharge
de travail par rapport à d’autres cours.

http://profetic.org/revue

2004 - International Journal of Technologies in Higher Education, 1(1)

www.profetic.org/revue

25

Quelques leçons à tirer
de cette expérience

Autonomie

Nous pouvons déjà affirmer que le projet
a suscité beaucoup d’intérêt. La première
difficulté envisagée était de trouver des in-
génieurs intéressés à se prêter à l’exercice
d’être interrogés par des étudiants en ingé-
nierie. Nous avions pensé mettre à la dispo-
sition des étudiants une liste des ingénieurs
membres de l’Ordre des ingénieurs (OIQ)
ou encore la liste des anciens diplômés de
l’École. Rapidement, les étudiants ont fait
preuve de beaucoup d’initiative en trou-
vant eux-mêmes des personnes-ressources
intéressées à se prêter à cet exercice (an-
ciens professeurs, superviseurs de stages
en entreprise, membres de la famille). De
la même manière, ils ont aussi rapidement
pris en charge l’organisation du projet (prise
de rendez-vous, réservation d’équipement
audiovisuel), faisant preuve de beaucoup
plus d’autonomie que dans un travail de
type plus traditionnel où l’enseignant doit
multiplier les consignes et trouver des astu-
ces pour leur simplifier la tâche.

Motivation

Augmenter la motivation des étudiants
en ce qui a trait à la communication dans
leur cursus scolaire était un des buts visés
par cette expérimentation. Il nous apparaît
évident que la réalisation de ces documents
audiovisuels sur support CD-ROM nous a
permis d’atteindre cet objectif : en effet les
étudiants sont davantage concernés par la
communication et l’ingénierie dans la me-
sure où ils ont été directement confrontés
au problème : ils ont obtenu des réponses
précises, sans la médiation du professeur ou
d’un autre médium. En fait, ils ont eux-mê-
mes construit le médium. Ceci leur a permis
de constater, et plusieurs étudiants l’ont ex-
primé en classe de façon précise, les diffé-
rences d’habiletés de communication chez

les ingénieurs. C’est ainsi qu’ils ont qualifié
certaines des personnes interrogées de bons
ou de moins bons communicateurs. Ils ont
ainsi formulé, à l’égard d’autres personnes,
des commentaires qui leur sont souvent
adressés par des enseignants. Il est toutefois
important de souligner que le but de ces do-
cuments n’est pas d’illustrer des pratiques à
éviter et de les utiliser à des fins didactiques.
D’ailleurs, toute l’étape du montage du do-
cument consistait justement à sélectionner
les passages des entrevues les plus signifi-
catifs, donc les plus susceptibles d’illustrer
le propos à démontrer, ce qui en soi revenait
à poser un diagnostic, une évaluation sur
la qualité des propos, tant sur le plan de la
forme que du contenu. De la sorte, les pro-
pos les plus intéressants ont forcément été
retenus dans le montage final. En fait, la fina-
lité principale de ces vidéos est justement de
fournir de l’information sur la communica-
tion et l’ingénierie à partir des témoignages
des ingénieurs. Ces derniers sont d’ailleurs
informés de l’utilisation pédagogique qui
pourra être faite de ces documents.

Évaluation

L’évaluation du projet se déroule en quatre
étapes

6
 : la première évaluation (10 %) porte

sur le devis de projet qui comporte : a) les
objectifs; b) les personnes à interroger; c)
l’échéancier de travail; d) le questionnaire
d’entrevue; e) les références consultées (cer-
taines suggérées par le professeur, d’autres
résultant d’une recherche documentaire). La
seconde évaluation (10 %) porte sur le do-
cument d’accompagnement ou le portfolio
qui comprend les éléments suivants : a) une
réflexion sur l’apprentissage (pratique ré-
flexive) incluant les difficultés rencontrées;
b) une réflexion sur le travail en équipe; c)
les différents documents de communica-
tion inhérents au projet : comptes rendus
de réunions, avis de convocation, échanges
de courriels concernant le projet, document
de story board. Ce document est évalué sur
la pertinence de la réflexion (retour sur l’ap-

prentissage), la qualité des documents de
communication, la qualité de l’expression
(langue, style, clarté) et enfin la qualité gé-
nérale du document (répondre à des critères
professionnels : mise en pages, division en
sections, etc.).

L’évaluation du document vidéo (25 %)
porte à la fois sur le contenu (clarté et cohé-
rence du propos, organisation du contenu)
et sur la forme (montage, rythme, qualité
de l’image, etc.). Quant à l’évaluation de la
forme, elle est faite en considérant que les
étudiants ne sont pas inscrits en cinéma
ou en audiovisuel mais bien en ingénierie, ce
qui implique que l’accent sera davantage mis
sur le contenu (ce qui n’exclut pas certaines
exigences de qualité technique).

Enfin, la présentation orale des projets
(15 %) devant la classe constitue le dernier
volet de l’évaluation. Les étudiants sont
évalués sur leur capacité à faire ressortir la
spécificité de leur projet en utilisant des
outils de présentation comme PowerPoint.
Ils doivent aussi mettre en pratique des
principes de base d’une bonne communica-
tion orale : prise de contact avec l’auditoire,
balayage visuel, pose de voix, diction, etc.
L’évaluation par les pairs complète celle faite
par les professeurs et permet d’échanger en
classe lors du visionnage des présentations.

Conclusion

Nous sommes persuadés que cette ex-
périmentation pédagogique, si modeste
soit-elle, n’en constitue pas moins un bel
exemple d’innovation dans la mesure où
elle questionne le rôle de l’étudiant. Il
devient alors l’acteur de sa propre forma-
tion et passe par le fait même d’un rôle
passif à un rôle actif. Dans le domaine de
l’ingénierie d’application notamment, où
les étudiants apprennent davantage par
la manipulation et l’expérimentation, il
était probable qu’un tel projet avait toutes
les chances de les stimuler. En effet, le

http://profetic.org/revue

2004 - Revue internationale des technologies en pédagogie universitaire, 1(1)

www.profetic.org/revue

26

défi était de taille : illustrer un contenu
a priori théorique (la communication et
l’ingénierie) à partir d’une expérience
pratique : travail en équipe, réalisation
d’entrevues, réalisation d’un document
audiovisuel (filmage, montage).

Quant aux nouvelles technologies de
l’information et de la communication dans
ce projet, elles occupent une place impor-
tante et ce, pour plusieurs raisons. Premiè-
rement, le fait que le projet débouche sur la
production d’un document audiovisuel a
sûrement servi de déclencheur dans le pro-
cessus de motivation. Dans un deuxième
temps, l’utilisation de caméras numé-
riques

7
 et le fait que les meilleurs travaux

sont présentés sur le site Web du cours et
que certains seront possiblement intégrés
à un document audiovisuel en cours de
réalisation par une équipe d’enseignants
a largement contribué au succès du projet.
Il est important de signaler que, pendant
toute la durée du projet, aucun étudiant n’a
posé la question de l’évaluation (comment
allons-nous évaluer ? combien de points
sont attribués à telle ou telle étape?) qui
est habituellement une source d’angoisse
pour l’étudiant et qui conditionne souvent
l’importance qu’il accordera à une activité.
Ce qui pourrait être interprété comme du
désintéressement de la part des étudiants
semble plutôt être un indice de motivation
à réaliser ce projet. Nous pouvons donc
émettre l’hypothèse que la présentation
des meilleurs projets sur le Web (esprit
de compétition très présent chez les in-
génieurs) a constitué un facteur de moti-
vation important. Cependant, les critères
d’évaluation des diverses activités reliées
au projet sont maintenant disponibles sur
le site Web du cours.

Toutefois, les nouvelles technologies et
notamment le Web n’expliquent pas tout. Il
y a bien sûr d’autres facteurs dont il faut tenir
compte : contenu du projet, objectifs péda-
gogiques, défi proposé. Les propos de Do-

minique Wolton et Oliver Jay illustrent tout
à fait l’attitude prudente que les enseignants
devraient développer en ce qui concerne
l’intégration des nouvelles technologies à
l’enseignement : « Le plus important dans la
communication, rappelons-le, n’est jamais
du côté des techniques, mais du côté des
modèles culturels qu’elles véhiculent ».

8

En ce sens, le modèle d’enseignement pro-
posé par cette expérimentation vise avant
tout l’apprentissage du travail collaboratif
et surtout le concept d’apprentissage par la
pratique (doing by learning).

Références
Basque, J. (1998). L’inf luence des théories de

l ’apprentissage sur le design pédagogique . Télé-

université et École de technologie supérieure.

De Kerckhove, D. (2000). L’intelligence des réseaux.

Paris : Éditions Odile Jacob.

Duffy, T.M. , & Cunningham, D. J. (199 6).

Constructivism : Implications for the design

and delivery of instruction. In D.H. Jonassen

(Éd.), Handbook of Research for Educational

Communications and Technology (pp. 170-198).

New York : Macmillian Library Reference.

Karsenti, T., & Larose, F. (2001). Les TIC… au cœur

des pédagogies universitaires. Québec : Presses de

l’Université du Québec.

Lebrun, M. (1999). Des méthodes actives pour une

utilisation effective des technologies. Récupéré de

http://www.ipm.ucl.ac.be/Marcel/techped/mt-

tdm/htm

Wolton, D., & Jay, O. (2000). Internet : Petit manuel de

survie. Paris : Flammarion.

Notes
1 L’École de technologie supérieure (ÉTS) est une

école affiliée au réseau de l’Université du Qué-

bec qui forme des ingénieurs d’application.

2 En fait, l’École offre la possibilité aux étu-

diants de faire une ou deux sessions de sco-

larité dans une université étrangère avec la-

quelle elle a des ententes.

3 Il s’agit, dans la plupart des cas, d’ingénieurs très

pris par leurs occupations.

4 Il s’agit d’un projet de production d’une série

de capsules audiovisuelles portant sur la com-

munication et l’ingénierie (études de cas, en-

trevues, etc.). En fait, certaines productions

sélectionnées parmi les meilleures pourraient

être intégrées à ce document.

5 En fait, plusieurs étudiants m’ont avoué être

habitués à se voir imposer des formats, des

standards, ce qui, somme toute, peut être ras-

surant pour certains.

6 Il faut noter que le projet compte pour 60 % de

la note totale du cours.

7 Certaines équipes ont eu la chance de travailler

avec des caméras numériques. D’autres ont uti-

lisé des caméras vidéo traditionnelles.

8 Wolton, D., & Jay, O. (2000). Internet : Petit

manuel de survie. Paris : Flammarion.

http://profetic.org/revue
mailto:gabriel.dumouchel@umontreal.ca
mailto:gabriel.dumouchel@umontreal.ca

	Abonnement / Subscription
	Comité éditorial / Editorial Committee
	Comité scientifique international / International Scientific Committee
	Pourquoi une revue scientifique internationale portant sur l’intégration des TIC en pédagogie univer
	Why an International Journal Focusing on Technology in Higher Education ?
	La formation des enseignants aux TIC : allier pédagogie et innovation
	L’étudiant comme acteur de sa formation
	Simulation multimédia à interactivité variable
	Teaching, Art and Technology
	Analyse des effets de deux modalités de constitution des groupes dans un dispositif hybride1 de form
	Using technology to bridge learning in groups
	Les logiciels de présentation en pédagogie
	Mandat de la Revue
	Directives de publication
	Purpose and scope of the journal
	Author guidelines

