
JOURNEE DE LA
PEDAGOGIE

CIPE

17 mars 2022

Résumés des présentations

Faculté des sciences, Campus Etoile -

Site de Saint-Jérôme

Table des matières

INTRODUCTION ... 1

INTERVENTION ... 2

Est-ce que les outils numériques aident à mieux enseigner et à mieux apprendre à l'université ?2

STANDS ... 3

Présentation du parcours NEO Ingénierie Pédagogique Numérique ..3
Le projet PENSA : Professionnalisation des Enseignants utilisant le Numérique pour un Soutien à

l’Autonomie et à la citoyenneté ...3
Utilisation d’un outil de mobile learning intégrant de la réalité augmentée pour les enseignements-
apprentissages ...4
De la théorie à la pratique : Optimiser l'évaluation de la performance physique en stage professionnel avec

des appareils de mesure transportables sur le terrain ..4
Étude de l’acceptabilité d’un outil de mobile learning participatif par les enseignants stagiaires et les
enseignants expérimentés..5
DREAM*U s’inspire des résultats de la recherche sur l’autonomie étudiante ..5
Des petites cascades d'innovation vers de profonds changements ...7
ECHOS-LIFE : la valorisation des compétences par Open Badges ..8
Ressources pédagogiques numériques au service de la méthodologie du travail universitaire8
Projet VITAL et RAFA dans POLYAERO ...9
Travaux du groupe thématique numérique (ADEF #formescolairehybride) .. 11
Accompagnement au Développement Professionnel des Enseignants ... 11
Gamification des Apprentissages Immersifs dans la Médiatisation des Enseignements (G.A.I.M.E.) 12

ATELIERS .. 13

Les vidéos Interactives .. 13
VirtualPharma : un serious game en pharmacie .. 13
La coopération avec la classe Jigsaw ... 13
Présentation des outils Cartographie des compétences et Mur des plateformes technologiques 14
Le projet écri+ ... 14
Gamification des Apprentissages Immersifs dans la Médiatisation des Enseignements (G.A.I.M.E.) 15
ArteFac.. 15
Introduction des sciences cognitives dans nos pratiques pédagogiques et dans l'apprentissage (exemple du

microprogramme BULE – CIVIS) ... 16
AMUQuiz, le quiz d'entraînement qui s'adapte au niveau des étudiants .. 16
Le recours au serious game pour favoriser la réflexivité des étudiant-e-s ... 17
Formation des tuteurs en sciences - UE Paucana ... 17
Présentation de la Licence « Métier de » .. 18

VISITES ... 19

Le Magasin Connecté 4.0 ... 19
LA salle d’expérimentation en recherche en éducation à l’Inspé .. 19

1

INTRODUCTION

Depuis presque deux ans, des conditions extrêmes dans un contexte de pandémie ont
permis de révéler certaines potentialités des outils numériques mais ont aussi montré

leurs limites. Les limites relèvent de la nature humaine des échanges interpersonnels
qui jouent un rôle fondamental dans la formation mais aussi de la créativité

pédagogique et de la maturité des technologies. C’est en effet de l’usage qui est fait
des outils numériques que nait l’innovation pédagogique.

Cette journée de rencontre centrée sur l’innovation pédagogique sera l’occasion de
découvrir et d’échanger autour de diverses présentations d’outils et de leur intérêt

pédagogique et de dispositifs pédagogiques originaux conçus ou réalisés au sein d’AMU
(composantes, AMIDEX, CIVIS, CISAM, … et de ses projets : FIP, DREAM-U, AMPIRIC,

etc.).
Outre la possibilité de mettre en avant les dernières avancées sur le plan de la

transformation numérique, cette journée sera l’occasion d’échanges autour d’exemples
pédagogiques concrets quel que soit leur avancée encore au stade de projet,

d’expérimentation, déjà mis en œuvre ou évalués.
Il s’agira aussi de mettre en avant l’innovation portée par les équipes pédagogiques

quelles que soient les technologies retenues : quiz adaptatifs, mobile learning,
intelligence artificielle, vidéos interactives, technologie blockchain, réalité virtuelle,
réalité augmentée, hybridation, e-portfolio de compétences, Serious Game,

aménagement d’espaces, pédagogie par le jeu, classe inversée, Jigsaw…
Des apports de la recherche qui accompagne et interroge la digitalisation de la formation

seront faits en référence à l’amélioration des apprentissages des étudiants (conférence
d’André Tricot, participation de chercheurs de différents laboratoires de recherche en

éducation ADEF, SFERE, …).

Résumé de la journée en VIDEO

INTRODUCTION DE LA JOURNEE PAR
Lionel Nicod - VP Formation

Pascale Brandt-Pomares - VP CIPE

VIDEO

https://amupod.univ-amu.fr/video/21291-journee-de-la-pedagogie-teaser-de-la-journee/
https://amupod.univ-amu.fr/video/21129-journee-de-la-pedagogie-lionel-nicod-introduction/

 2

INTERVENTION

EST-CE QUE LES OUTILS NUMERIQUES AIDENT A MIEUX

ENSEIGNER ET A MIEUX APPRENDRE A L'UNIVERSITE ?

André Tricot, Professeur en sciences cognitives, Université de Montpellier 3 -

La littérature empirique sur les apports du numérique à l'enseignement et à

l'apprentissage à l'université est pléthorique. Les méta-analyses dans le domaine
peinent à montrer un effet net : les avantages du numérique pour enseigner et

apprendre sont globalement positifs mais très modestes (les tailles d'effet sont autour
de d=0,3). Cela dépend : de la discipline enseignée, des étudiants, des outils, des

tâches, et de la façon dont ont été conçus les outils. Je développerai quelques exemples
pour illustrer l'intérêt d'une approche centrée sur les tâches (des enseignants et des

étudiants) pour rendre compte des apports des outils. Par exemple à quel point le couple
clavier - logiciel de traitement de texte n'apporte rien à la tâche de prise de note, alors

qu'il apporte beaucoup à la tâche de production écrite.

VIDEO

https://amupod.univ-amu.fr/video/21129-journee-de-la-pedagogie-lionel-nicod-introduction/

 3

STANDS
LIEN DES VIDEOS DE TOUS LES STANDS

PRESENTATION DU PARCOURS NEO INGENIERIE
PEDAGOGIQUE NUMERIQUE

Stéphanie Metz, Caroline Vincent, Ismail Badache - Inspé, Pierre Bellet -

Montpellier 3

Nous nous proposons de présenter le parcours NEO Ingénierie Pédagogique Numérique
intégré dans la mention de master Pratiques et Ingénierie de Formation de l’INSPÉ

d’Aix-Marseille à travers des productions des étudiants sous la forme d’un stand avec
poster.

La formation est portée par Stéphanie Metz avec l’appui d’une équipe pluridisciplinaire,
Caroline Vincent en Sciences de l’éducation et Sciences du langage, Isabelle Cros en

Sciences du Langage, Ismail Badache en Informatique et Hélène Armand en Sciences
de l’Éducation. La formation a ouvert en septembre 2021 et compte actuellement 12

étudiants.
C’est un parcours entièrement à distance asynchrone qui propose à des étudiants
d’apprendre à concevoir et évaluer des ressources et des formations pédagogiques

numériques mais également à accompagner et piloter les acteurs et les actrices engagés
dans ces dispositifs.

Nous voudrions présenter :
• le fonctionnement techno-sémio-pédagogique (Guichon, 2012) de notre dispositif

de formation, notamment la démarche de conception de la formation en Approche
Par Compétences et comment cette démarche se décline pour les étudiants.

• des productions réalisées par des étudiants de master 1 au semestre 1 qui
rendent compte des compétences développées dans cette formation.

VIDEO

LE PROJET PENSA : PROFESSIONNALISATION DES

ENSEIGNANTS UTILISANT LE NUMERIQUE POUR UN SOUTIEN
A L’AUTONOMIE ET A LA CITOYENNETE

Un projet Erasmus+ de coopération stratégique pour la préparation à

l'éducation numérique

Marco Cappellini - ALLSH

Le projet Pour une professionnalisation des Enseignants intégrant le Numérique pour le

Soutien de l'Autonomie et de la citoyenneté (PENSA) est un partenariat stratégique
coordonné par AMU et impliquant 8 autres partenaires, dont 5 universités de CIVIS. Le

projet a été retenu dans le cadre de l'appel extraordinaire pour la préparation à
l'éducation numérique dans l'enseignement supérieur lancé suite au début de la

pandémie de Covid-19 par la Commission Européenne. L'objectif du projet est double.
D'une part, il s'agit d'élaborer une formation de formateurs pour l'intégration du

numérique dans l'enseignement supérieur, afin de rendre les enseignants non

https://ladigitale.dev/digiquiz/q/624c518d92215
https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21231-journee-de-la-pedagogie-stand-neo/

 4

seulement capables d'intégrer des technologies numériques de manière
pédagogiquement fondée, mais aussi de le faire avec un esprit critique concernant les

outils employés, leurs fournisseurs et leurs intérêts économiques. D'autre part, l'objectif
est d'accompagner les apprenants pour qu'ils développent leur citoyenneté numérique.

Nous présenterons les différentes actions menées, notamment à AMU, et les ressources
éducatives libres produites et à venir, tant pour la formation de formateurs que pour la

formation des étudiants.

VIDEO

UTILISATION D’UN OUTIL DE MOBILE LEARNING INTEGRANT

DE LA REALITE AUGMENTEE POUR LES ENSEIGNEMENTS-
APPRENTISSAGES

Elena Martin - Inspé

ARTEfac est une solution numérique financée par l’académie d’Excellence d’Aix-Marseille
Université. Elle a été développée et co-construite par des enseignants chercheurs et

une ingénieure d’étude d’Aix-Marseille Université en collaboration avec une entreprise
privée (Strategia). C’est une solution numérique permettant aux enseignants et

formateurs de construire des scénarios et modules pédagogiques en mobile learning
(utilisables sur tablettes et smartphones). De nombreuses ressources multimédia

peuvent y être intégrer (vidéo, images 360°, textes, objets 3D, points GPS, etc.), et
certaines peuvent être utilisées en Réalité Augmentée (RA). Cette solution est flexible

puisqu’elle permet une utilisation selon diverses modalités d’enseignement (présentiel,
distanciel, synchrone, asynchrone), à destination de toutes les disciplines et niveaux

d’élèves ou étudiants. Une thèse portant sur l’impact d’un processus d’enseignement-
apprentissage fondé sur ARTEfac intégrant de la RA sur le raisonnement scientifique

d’élèves du cycle 3, est en cours. Pour ce projet, nous avons créé un scénario
pédagogique intégrant de la RA composé de 5 séances autours de l’astronomie. Ce

scénario sera proposé clé en mains aux enseignants participants au dispositif
expérimental, et nous permettra de comparer l’utilisation d’ARTEfac avec l’utilisation

d’outils analogiques d’apprentissages. L’objectif étant de mesurer l’impact du dispositif
intégrant de la RA sur l’évolution du raisonnement scientifique, des connaissances et de

l’expérience d’apprentissage des élèves.

VIDEO

DE LA THEORIE A LA PRATIQUE : OPTIMISER L'EVALUATION
DE LA PERFORMANCE PHYSIQUE EN STAGE PROFESSIONNEL

AVEC DES APPAREILS DE MESURE TRANSPORTABLES SUR LE
TERRAIN

Jérôme Laurin - Fac de sports

Dans le milieu de l’entraînement sportif, il devient indispensable de maîtriser les

nouvelles méthodes de mesure de la performance. Trop souvent, les club/structures
sportives ne peuvent pas proposer de matériels de pointe aux étudiants du Master EOPS

et du DESU OPPS pour qu’ils puissent optimiser la qualité de leurs interventions lors de
leur stage et parfaire ainsi leur formation. Au vu de l’intérêt professionnalisant des

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21211-journee-de-la-pedagogie-projet-pensa/
https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21282-journee-de-la-pedagogie-stand-arte-fac/

 5

stages, il parait essentiel d’offrir aux étudiants la possibilité d’utiliser des appareils de
mesures physiologiques et biomécaniques sur le lieu de stage. Ces appareils sont dédiés

à l’évaluation de toutes les qualités physiques, et donc adaptables à tous les sports, et
seront alors communs à ces étudiants et facilement transportables sur le terrain. Le but

est d’optimiser leurs interventions en proposant une continuité pédagogique jusqu’au
stage. Cela pourrait également inciter davantage de structures sportives à accepter nos

étudiants qui auraient alors davantage à offrir à leurs sportifs. Ce projet fait le lien direct
entre les enseignements théoriques et leurs applications sur le terrain renforçant le lien

théorie-pratique, axe pédagogique fort de la FSS.

VIDEO

ÉTUDE DE L’ACCEPTABILITE D’UN OUTIL DE MOBILE
LEARNING PARTICIPATIF PAR LES ENSEIGNANTS
STAGIAIRES ET LES ENSEIGNANTS EXPERIMENTES

Kane Marlin - Inspé

L’étude porte sur la perception que des enseignants peuvent avoir d’un outil numérique

avant utilisation, appelée “acceptabilité”. L’étude intègre des variables telles que le
statut de l’enseignant (stagiaire ou expérimenté), sa motivation à vouloir s’améliorer

dans son enseignement, ses croyances dans le fait de pouvoir ou non s’améliorer dans
l’utilisation du numérique...

L’outil étudié est une application de mobile learning (téléphone, tablette, pc...) appelée
Artefac développée par des chercheurs du laboratoire de sciences de l’éducation (ADEF)

d’Aix-Marseille Université. Cette plateforme collaborative permet aux enseignants de
déposer des ressources (vidéo, audio, réalité augmentée, ...) et de créer des modules

de cours pour les élèves, accessibles en classe ou à distance.
L’enjeu de l’étude est de mieux comprendre certaines variables et certains phénomènes

pouvant mener un enseignant à adopter une technologie numérique.

VIDEO

DREAM*U S’INSPIRE DES RESULTATS DE LA RECHERCHE SUR
L’AUTONOMIE ETUDIANTE

Margarita Auli, Alice Constans, Robin De Sousa et Amadou Diop - Doctorants

DREAM

Responsables : Albrand Jean-Patrice, Sedeki Muhaymina, Mailles Viard Metz Stéphanie

Le projet DREAM*U s’appuie sur un programme de recherche qui porte un regard
pluridisciplinaire à l’autonomie des étudiants. Neuf thèses sont prévues sur les dix

années du projet. Quatre thèses sont actuellement en cours. Nous proposons de
présenter ces travaux lors de la journée Pédagogie du CIPE avec un stand dédié et un

poster de présentation de chaque sujet de thèse en cours. Les doctorants seront
présents pour discuter de leur approche.

Alice Constans : Comprendre la réussite étudiante : vers une approche plus

systémique et dynamique - Redéfinir les concepts centraux et mesurer les variables de
la réussite

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21253-journee-de-la-pedagogie-stand-fss/
https://amupod.univ-amu.fr/video/21197-journee-de-la-pedagogie-arte-fac/

 6

Thèse sous la direction de Marie-Laure BARBIER (PsyCLE) et Raphaël MIZZI (LPC) -
2021-2024

Qu’est-ce que la réussite étudiante et quelles sont les variables qui l'influencent ?
L’objectif de ce projet est de répondre à ces questions et d’apporter une meilleure

compréhension de la réussite étudiante. Cette notion, qui n’a pas de définition
consensuelle dans la littérature, nécessite un nouvel éclairage. Pour effectuer ce travail,

il est important de mettre en évidence les différentes variables qui l’influencent, parmi
lesquelles on retrouve des variables externes à l’université, bio-socio-démographiques

et psychologiques, et des variables internes à l’université (durée des cours, type
d’évaluation, etc.). Il est également important de prendre en compte les multiples

parcours des étudiants qui peuvent les mener vers d’autres formes de réussite
(réorientation, abandon pour un emploi stable, etc.). La nouvelle définition de la réussite

étudiante inclura donc des aspects de parcours, d’appropriation des valeurs culturelles
de l’université et des aspects psychologiques.

Margarita Auli - 2021-2024 : Élaboration d’un outil d’aide à la conception
d’enseignements, outil dédié à l’évolution des pratiques enseignantes universitaires vers
une Approche Par Compétences – J-F. Herold & L. Kovacic - Laboratoire ADEF

L'Université Aix-Marseille s'engage actuellement dans une transformation pédagogique
des Licences vers une Approche Par Compétences (APC). D’une part, les Licences

restructurent leurs programmes et maquettes en compétences et d’autre part, elles
doivent repenser leur système d’évaluation qui ne se centre plus sur les performances

mais bien sur les compétences. La restructuration des programmes se met en place
selon l’approche de Jacques Tardif, Marianne Poumay et François Georges (2017) mais

la question de l’évaluation ne compte pas encore avec un cadre de référence fixe. Ce
projet de recherche porte ainsi sur le besoin d'accompagnement des équipes

pédagogiques dans cette transition vers une APC et la question qu'il vise à répondre
est : Comment aider l'enseignant de Licence à adopter des modalités d'évaluation qui

prennent véritablement en compte cette approche "par compétences" ?
Poumay, M., Tardif, J., & Georges, F. (2017). Organiser la formation à partir des

compétences (Pédagogies en développement).
Amadou Diop - 2021-2024 : Espaces d’apprentissages capacitants et démarche

d’investigation : Impact sur la pensée critique et le sentiment d’efficacité personnelle
pour la réussite des étudiants en licence – H. Armand & S. Mailles Viard Metz -

Laboratoire ADEF
Dans le cadre de la mise en œuvre de la pédagogie active Aix Marseille université à
travers son centre d’innovation pédagogique et d’évaluation (CIPE’lab) a investi dans

l’aménagement de nouveaux espaces d’apprentissages innovants. Ce projet de thèse
s’inscrit dans cet objectif au regard des travaux actuels en sciences de l’éducation

propose d’étudier l’impact de l’usage des espaces d’apprentissages innovants-
capacitants combinée à la démarche d’investigation sur le sentiment d’efficacité, la

pensée critique et les attitudes face à l’apprentissage des concepts disciplinaires des
étudiants en licence. Une analyse comparée de deux groupes d’étudiants (300) inscrits

en première année licence Mathématique, Physique et Informatique et évoluant dans
deux espaces d’apprentissages différents sera effectuée. Les données recueillies feront

l’objet de tests statistiques inférentielles. Un pré-test permettra de valider les outils de
mesure grâce à des analyses types EFA (Exploratory Factorial Analysis) et CFA

(Conformatory Factor Analysis). Cette phase expérimentale sera précédée d’une étude
exploratoire des espaces existants à l’échelle d’AMU (CIPE’Lab) pour évaluer leurs

usages à travers des observations de terrains et d’entretiens avec les utilisateurs.
Robin De Sousa - 2020-2023 : L'évaluation par l'approche des capabilités d'un

dispositif d'accompagnement à la réussite universitaire par l'autonomie des étudiants :
le cas du projet Dream-U à Aix-Marseille université – M. Gadille & T. Berthet -

Laboratoire LEST

 7

La thèse portera sur le processus de mise en œuvre d’un dispositif d’action publique
visant la réussite en licence (Dream-U) par le prisme du concept d’accompagnement.

Par conséquent, il s’agira d’étudier l’accompagnement mis en place par la gouvernance
en direction des enseignants ainsi que la relation d’accompagnement entre les

enseignants et les étudiants. Cette dernière permettra entre autres de bénéficier d’une
réalité terrain sur l’impact de l’action publique via le développement de l’autonomie chez

l’étudiant. L’approche par les capabilités de Amartya Sen sera mobilisée comme grille
de lecture et comme outil théorique. L’approche nous permettra de nous interroger sur

les capacités d’action des différents acteurs notamment par le prisme de
l’environnement capacitant et le pouvoir d’agir.

Cet atelier participatif concernera les vidéos interactives réalisées avec le module H5P
intégré dans Moodle. Quelques exemples de réalisations seront présentés, et
notamment des projets réalisés et en cours dans le cadre de Dream*U. Une présentation

générale de l’éditeur H5P et en particulier le module vidéo interactive. Cela peut être
un moment d’échange général sur les objectifs, les avantages de la vidéo interactive,

mais aussi les contraintes et les difficultés rencontrées, sur les moyens à mettre en
œuvre et les compétences nécessaires à l’organisation de ce type de projet.

VIDEO

DES PETITES CASCADES D'INNOVATION VERS DE PROFONDS
CHANGEMENTS

Apport de l'intelligence artificielle aux pédagogies actives

Michel Calmet, PhD, intervenant au master QHSe, Isabelle Pouliquen,
Professeur des universités, directrice du master QHSe, vice-présidente qualité

AMU - Sciences

Depuis 2017, le master QHSe organise 72% de son enseignement en apprentissages
par projets et problèmes. Ce fut pour tous, étudiants, enseignants, intervenants et
administratifs un bain d'innovations pédagogiques. Au-delà de ces innovations deux

semaines d'intégration ont été conservées pour leur caractère formateur notamment en
matière de savoir être. L'une d'elles a pour support une activité sportive, le kendo. Les

étudiants y acquièrent des compétences sportives, des compétences relationnelles
(travail en collaboration, échanges de solutions techniques et stratégiques), mais aussi

des compétences sur l'analyse d'une activité dans un milieu inconnu. Leurs réflexions
permettent un cheminement pédagogique novateur et de concevoir des logigrammes

de l'activité. Ces derniers sont reconstruits en logigrammes binaires et règles de
production pour être utilisées dans un système expert dont le mode "consultation"

permet une sensibilisation à l'intelligence artificielle et une vérification des règles de
production.

Références
• NIKITA, B. (2017-2021). UNGIN. Récupéré sur https://www.microsoft.com/fr-

fr/p/ungin/9phpdllrdx4p?activetab=pivot:overviewtab

• POULIQUEN, I., & CALMET, M. (2019). Analyse de l’utilisation d’une activité sportive dans

l’apprentissage des démarches qualité en master. Le point de vue des étudiants
impliqués. 3G Qualité. Montréal (Canada).

• CALMET, M., SALLANTIN, J., & POULIQUEN, I. (2014). De la Preuve Empirique à la
Détermination du Procédé, un Exemple dans les Activités Physiques de Combat, une

application en Kendo. JORRE-SC-AM. Toulon.

• CALMET, M. (1991). Judo et formation de formateurs, un système expert en judo. Paris:
INSEP.

https://amupod.univ-amu.fr/video/21254-journee-de-la-pedagogie-stand-dreamu/

 8

• LAURIERE, J. (1986). Intelligence artificielle, résolution de problèmes par l'homme et la

machine. Paris: Eyrolles.

• VIAL, P., ROCHE, D., & FRADET, C. (1978). Le judo, évolution de la compétition. Paris:
Vigot.

VIDEO

ECHOS-LIFE : LA VALORISATION DES COMPETENCES PAR
OPEN BADGES

Les Open Badges pour accompagner la validation des compétences tout au

long de la vie

Eric Tortochot (AMU-UR4671 ADEF-GCAF) - Charles Talbot (LICA) - Inspé

Le projet ECHOS vise à déployer un système de valorisation d’acquis de connaissances

et de compétences des étudiants à l’aide de la technologie blockchain, expérimenté par
un prototype dans le cadre de plusieurs parcours du Master MEEF (mentions 2 et 4) et

du DESU destiné à des étudiants dans les métiers de l’éducation, de l’enseignement et
de la formation. Le projet a été porté par l’INSPE et le laboratoire Apprentissage-

Didactique-Évaluation-Formation (UR 4671 ADEF). Au-delà du prototypage de
l’application sur téléphones mobiles et des tests menés, le projet vise un nombre

d’étudiants de Master particulièrement élevé (3000 pour le seul INSPE). Conçu et réalisé
avec l’aide d’un partenaire extérieur, le LICA (Laboratoire d’intelligence Collective et

Artificielle), l’application et ses usages s’appuient sur la technologie blockchain qui
permet de développer une approche technique facilitant la visibilité, la transparence et

la sécurisation d’un référentiel commun d’acquisition et de suivi de compétences. Ce
dispositif de valorisation des compétences va au-delà du système classique d’Open

Badge, en apportant une décentralisation et une souveraineté numérique pour chaque
porteur de badges, ainsi que la possibilité d’attribution de compétences en pair à pair.

Le service blockchain implémenté s’appuie sur la blockchain Ethereum. Une
présentation orale des outils est proposée afin de prendre connaissance de l'application

sur téléphones mobiles.

RESSOURCES PEDAGOGIQUES NUMERIQUES AU SERVICE DE

LA METHODOLOGIE DU TRAVAIL UNIVERSITAIRE

Développement de compétences informationnelles et organisationnelles

Jean-Luc Bidaux - Muriel Fayol - Amélie Guardiola – Caroline Péron – SCD

Présentation de ressources pédagogiques numériques produites principalement à

l'intention d'un public de premier cycle universitaire. Ces ressources pédagogiques
visent à développer des compétences informationnelles et organisationnelles, elles ont

vocation à être intégrées à des enseignements de méthodologie du travail universitaire
(MTU). Les ressources sont actuellement en cours de construction dans le cadre du GT

UE transverses de DREAM-U (sous GT MTU) en synergie avec le projet Eurek@Doc
(projet lauréat de l'AMI 2019 du MESRI "Transformation pédagogique et numérique"

piloté par le SCD d'AMU et mené en collaboration avec les SCD des établissements
composant l'Association Aix-Marseille-Provence-Méditerranée").
La livraison des ressources est prévue pour la rentrée de septembre 2022.

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21255-journee-de-la-pedagogie-stand-master-qualite/

 9

VIDEO

PROJET VITAL ET RAFA DANS POLYAERO

Réalité Virtuelle et Augmentée utilisées dans les cours de technologie des

aéronefs

Xavier Bonnardel - IUT

Depuis 2016 nous déployons dans POLYAERO 2 projets de recherches pédagogiques :
• Le projet VITAL (Virtuel Reality in Technical Aeronautic Learning) financé par la

fondation AMIDEX d’Aix Marseille Université.
• Et depuis janvier 2021 le Projet RAFA (Réalité Augmentée pour la Formation

Aéronautique)
Ces projets de recherche développés au profit de plus de 400 étudiants par année

universitaire sont réalisés dans le centre de formation aéronautique POLYAERO, fruit
d’un Plan d’Investissement d’Avenir en alternance, rédigé par Aix Marseille université,

porté par le département des Hautes Alpes et cofinancé par la Région Sud PACA et
l’État.

Le centre de formation et de recherche est géré depuis 2016 par Formasup CFA Epure,
le CFA des universités de la région sud PACA.

Présentation Laboratoire Virtualis
Les projets VITAL et RAFA ont été mis en place dans le laboratoire de recherche

POLYAERO VIRTUALIS. Ils permettent l’expérimentation de la Réalité Virtuelle et de la
Réalité Augmenté dans les formations aéronautiques.

Nous y menons l’expérimentation d’un grand nombre de possibilités pédagogiques et
de formations interactives.
Un ensemble de technologies concourent à la réussite de ces recherches directement

déployées auprès des étudiants.
Le scan 3D permet de réaliser du revers engineering dont les fichiers servent de

données d’entrée à la Conception Assistée par Ordinateur sous Catia V5.
Les fichiers de conception d’aéronefs ainsi réalisés sont implémentés en Réalité

Virtuelle. Ils assurent une immersion totale de l’étudiant dans la maquette numérique
de l’avion ou de l’hélicoptère.

L’impression 3D rajoute de la physique dans la Réalité Virtuelle grâce à l’impression
d’éléments d’aéronefs placés dans la scène et équipés de capteurs

Enfin la Réalité Augmentée permet l’intégration des modèles 3D ainsi que les consignes
de montage démontage ou d’informations supplémentaires en surimpression sur

l’aéronef réel.

Point RV

L’expérimentation en la réalité virtuelle consiste à créer des activités de maintenance
réelle sur un hélicoptère virtuel.

Ces cas de maintenance réels sont séquencés de façon pédagogique sur 8 scénarios
développés avec l’équipe pédagogique sur la maquette numérique de l’hélicoptère.

Chaque scénario est basé sur la carte de travail « papier » du constructeur.
Les étudiants sont répartis en groupe de projet en fonction de leurs compétences
antérieures.

Chaque groupe assure un ensemble de missions représentatives des métiers de
l’industrie aéronautique. Les étudiants doivent choisir leur rôle parmi ces missions.

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21218-journee-de-la-pedagogie-stand-mtu/

 10

L’ensemble des scénarios est présenté aux étudiants. Ils ont à leur disposition la
documentation technique de l’aéronef afin de choisir le scénario qu’ils souhaitent

exploiter.
L’objectif final est de réaliser une « Procédure d’Instruction Digitalisée » appelé PID en

remplacement de carte de travail « papier » du constructeur.
La « Procédure d’Instruction Digitalisé » est donc une carte de travail de nouvelle

génération avec des améliorations notables.
Cette PID est en format numérique, en anglais, comporte beaucoup moins de texte et

privilégie des fichiers de CAO et des animations issues de la Réalité Virtuelle, ce qui
permet d’en renforcer la fiabilité en diminuant l’interprétabilité des informations lues

par l’opérateur.
A la suite de ce projet, nous avons mené un programme de recherche pour mesurer la
pertinence de cette technologie dans la pédagogie sur 4 années universitaires et plus

de 200 étudiants.
Le retour d’expérience de cette recherche nous montre les points principaux suivants :

• La connexion interdisciplinaire est forte. La Réalité Virtuelle permet de lier
plusieurs disciplines des formations aéronautiques dans une approche

inductivo-déductive.
• Cette pédagogie rend l’étudiant acteur de sa formation et met en synergie ses

compétences et connaissances pour résoudre un problème réel dans un
monde virtuel.

• Par ailleurs la Réalité Virtuelle permet à l’étudiant d’approfondir ses
compétences en technologie des aéronefs sans vraiment s’en rendre compte

et de maitriser l’outil innovant de cette nouvelle technologie numérique.
Ces travaux de recherche ont été valorisés dans une publication scientifique « Digital

simulation tools in aviation maintenability training » parue sur Wiley.

Point RA

Compte tenu de la pertinence des technologies numériques dans la formation des
jeunes, nous avons entrepris début 2021 une nouvelle recherche en Réalité Augmentée.

Elle fait l’objet du projet RAFA.
Les étudiants par groupe de 12 ont été mis en situation collaboratives d’opération de

montage démontage de moteurs d’aéronefs.
Les premiers résultats sont encourageants. Les questionnaires concernant «
l’acceptation de cette technologie par les étudiants » mettent en évidence une leur

appropriation remarquable de cette technologie.
Cette recherche toujours en cours fera l’objet d’ici la fin 2022 d’une publication

scientifique.

Conclusion

Nous avons démontré que l’apprendre autrement est possible et il est enthousiasmant
de constater que tant les étudiants que les enseignants sont friands de s’approprier ces

nouvelles technologies.
Ces méthodes d’apprentissage rendent l’apprenant acteur de sa formation en relation

avec les savoirs théoriques dans une pédagogie ouverte et ludique. Y trouvant plus de
sens, chaque étudiant en fonction de son parcours et de ses attentes, va construire son

propre savoir.
Ainsi les nouvelles technologies ne sont pas utilisées comme un simple vecteur de

l’apprentissage, mais dès le centre de formation comme l’apprentissage des gestes
professionnels en environnement virtuel conforme à la réalité. Les recherches, VITAL et

RAFA, menées dans le centre POLYAÉRO, pour l’intégration des technologies
numériques dans les pratiques aéronautiques pédagogiques et industrielles, sont le

socle de l’attractivité des formations déployées notamment par AMU sur le site et du
fort soutien témoigné par un grand nombre d’entreprises locales, nationales et à
l’international.

 11

TRAVAUX DU GROUPE THEMATIQUE NUMERIQUE (ADEF
#FORMESCOLAIREHYBRIDE)

Maria Impedovo, Patrice Laisney - ADEF

Nous proposons un poster décrivant les travaux conduits par le Groupe Thématique

Numérique (GTnum) ADEF #formescolairehybride1 sur la période 2020-2021. Ces
travaux s’intéressent aux pratiques d’enseignement apprentissage en situation hybride.

En mars 2020, la pandémie de COVID-19 a entraîné la fermeture en France des
établissements scolaires et des universités, conduisant les enseignants à hybrider leurs

enseignements. Que reste-t-il aujourd’hui de cette expérience en situation contrainte ?
Le GTnum regroupe cinq équipes associant des chercheurs issus de neuf laboratoires.
Chaque équipe interroge ces pratiques dans une perspective interdisciplinaire. A travers

une démarche de recherche participative associant chercheurs et enseignants, il s’agit
de proposer notamment un état des lieux de la recherche sur la thématique de

l’hybridation ; de procéder à un croisement entre les apports de la recherche et les
retours d’expériences des acteurs de terrains, dans leurs acquis comme dans les

difficultés rencontrées. La finalité est de produire des connaissances, des éléments
d’orientation stratégique et des leviers d’action.

ACCOMPAGNEMENT AU DEVELOPPEMENT PROFESSIONNEL
DES ENSEIGNANTS

Le projet ADPE Hybridation

Sonia Amoros - CIPE, Martine Conio - Inspé

Le dispositif ADPE Hybridation donne l’opportunité aux enseignants de concevoir des
ingénieries pédagogiques hybrides tout en étant accompagnés dans leur démarche.

Basé sur l’expérience vécue, il recourt à la co-élaboration avec des experts : ingénieurs
pédagogiques et enseignants-chercheurs spécialistes des domaines connexes à la

pédagogie ; personnes ressources facilitatrices. Il repose sur l’échange entre pairs pour
rompre l’isolement et favoriser l’innovation par l’ingénierie collaborative (design

thinking). Les groupes constitués, n’excédant pas 15 personnes y compris les personnes
ressources, vont se réunir au cours de quatre ateliers dont les deux premiers sont en

distanciel : un atelier « partage », un atelier « ressources » et deux ateliers
pédagogiques. Les ateliers de partage et de ressources sont dédiés aux échanges, à la

réflexion collective, au transfert mutuel de compétences et à la co-construction ; ils
initient la réflexion collective et sont organisés autour d’échanges et de prises de parole

libres. Les ateliers pédagogiques viennent en complément pour apporter un étayage
spécifique en fonction des besoins exprimés.

VIDEO

1 https://edunumrech.hypotheses.org/2768

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21251-journee-de-la-pedagogie-stand-adpe-hybridation/
https://edunumrech.hypotheses.org/2768

 12

GAMIFICATION DES APPRENTISSAGES IMMERSIFS DANS LA
MEDIATISATION DES ENSEIGNEMENTS (G.A.I.M.E.)

Plateforme agrégative de contenus immersifs en réalité virtuelle

Jean-Francis Ranucci, Denis Rabaste, Thomas Garcia, Frédéric Serres - Inspé

Présentation des réalisations possibles à partir des expériences de formations dans le

master MEEF et dans les entreprises avec l’accompagnement des enseignants des
industriels diffusant et développant les supports et logiciels permettant ces mises en
œuvre.

VIDEO

https://amupod.univ-amu.fr/cipe/colloques-cipe/video/21278-journee-de-la-pedagogie-stand-gaime/

 13

ATELIERS

LES VIDEOS INTERACTIVES

Alain Emeric et Tiphanie Tauvel - DREAM

Cet atelier participatif concernera les vidéos interactives réalisées avec le module H5P
intégré dans Moodle. Quelques exemples de réalisations seront présentés, et

notamment des projets réalisés et en cours dans le cadre de Dream*U. Une présentation
générale de l’éditeur H5P et en particulier le module vidéo interactive. Cela peut être

un moment d’échange général sur les objectifs, les avantages de la vidéo interactive,
mais aussi les contraintes et les difficultés rencontrées, sur les moyens à mettre en

œuvre et les compétences nécessaires à l’organisation de ce type de projet.

VIDEO

VIRTUALPHARMA : UN SERIOUS GAME EN PHARMACIE

Magali Casanova - Pharmacie, Jean-Marie Pergandi - CRVM

Grâce à un financement FIP obtenu en 2019, nous avons développé, conjointement
entre la Faculté de Pharmacie d’AMU et le CRVM (Centre de Réalité Virtuelle de la

Méditerranée), un jeu pédagogique en parasitologie. Grâce à une immersion dans une
pharmacie et un laboratoire virtuel, cet outil asynchrone permet d’accroître l’implication

des étudiants dans l’acquisition et la consolidation de leurs connaissances, mais leur
permet aussi d’acquérir des compétences métiers. Un second financement FIP obtenu

en 2021 nous permet actuellement de développer cet outil sur 2 axes : en ajoutant une
thématique hématologie et en développant les aspects immersifs et la gamification.

VIDEO

LA COOPERATION AVEC LA CLASSE JIGSAW

Eva Vives et Isabelle Régner - LPC

La classe Jigsaw (Aronson et al., 1978) est une forme de pédagogie active qui a gagné

en popularité depuis son développement au début des années 80. Avec Jigsaw, les
élèves forment des petits groupes (coopération) afin de travailler ensemble sur des

informations complémentaires (interdépendance des ressources et des buts). Jigsaw
permet ainsi de structurer le travail de groupe, et ce quelle que soit la nature de la

tâche ou la discipline étudiée. Nous reviendrons sur quarante ans de travaux
empiriques, qui nous ont permis de mettre en évidence la pluralité des effets de Jigsaw

sur les comportements scolaires, qu’ils soient bénéfiques (i.e., attitudes, sentiment
d’auto-efficacité) ou plus contrastés (i.e. performances scolaires). Nous ferons

également plusieurs recommandations pratiques à l’attention du corps enseignant, afin
d’utiliser de façon optimale la méthode Jigsaw en classe.

Mots-clef : groupe ; coopération ; Jigsaw ; interdépendance positive.

VIDEO

https://amupod.univ-amu.fr/video/21156-journee-de-la-pedagogie-alain-emeric-dream-les-videos-interactives/
https://amupod.univ-amu.fr/video/21287-journee-de-la-pedagogie-serious-game-pharmacie/
https://amupod.univ-amu.fr/video/21205-journee-de-la-pedagogie-jigsaw/

 14

PRESENTATION DES OUTILS CARTOGRAPHIE DES
COMPETENCES ET MUR DES PLATEFORMES TECHNOLOGIQUES

Manon Vessiot, Simon Diedhiou, Chloé Gosse et Charlie Barla - CISAM

Présentation de 2 outils :

Cartographie des compétences : Manon Vessiot, Charlie Barla
Initié par Aix-Marseille Université (AMU) et avec le soutien de la Fondation Universitaire

A*Midex, cette cartographie des compétences présente les expertises des chercheurs
et les équipements scientifiques disponibles au sein de plus de 120 laboratoires de

recherches implantés dans 9 villes réparties sur 4 départements du Territoire d'Aix-
Marseille.

Cette cartographie répertorie les ressources scientifiques et technologiques d’Aix-
Marseille Université et de ses partenaires (le CNRS, l’Inserm, l’IRD, le CEA, l’AP-HM,
Sciences-Po Aix et Centrale Marseille...).

Cet outil se présente comme un moteur de recherche à base d’intelligence artificielle. Il
est construit autour de cinq grandes thématiques (Énergie, Environnement, Humanités,

Santé & Sciences de la Vie, Sciences & Technologies Avancées).
La cartographie des compétences a vocation à permettre l’identification et l’accès

rapides à l’expertise et aux équipements scientifiques du territoire d’Aix-Marseille. Il
garantit d'autre part la possibilité d’entrer en contact via un formulaire dédié.

Le mur des plateformes technologiques : Simon Diedhiou, Charlie Barla
Les plateformes technologiques sont des dispositifs privilégiés pour l'innovation et la

valorisation, permettant notamment de réaliser des prestations de grande qualité à
l'adresse du monde industriel, ou bien des actions de formations. Elles s'appuient sur

des forces reconnues en matière de recherche scientifique, garantissant un haut niveau
d'expertise.

Le mur des plateformes a été développé afin de valoriser les plateformes labellisées par
le Comité de Valorisation, via des supports de communications numériques innovants

auprès du monde socioéconomique (vidéos de présentation, visites virtuelles,
plaquettes de présentation…). L’objectif étant d’accroître la notoriété des plateformes

technologiques et faciliter et renforcer la prise de contact avec le monde industriel.

VIDEO

LE PROJET ECRI+

Alexandra Oberlé - Projet écri+, Stéphanie Léon - CIPE

écri+ est un dispositif mutualisé pour aider les étudiantes et les étudiants à développer
leurs compétences en français écrit à l'université. Les ateliers aborderont deux

thématiques : la découverte de la plateforme et de la certification écri+ ainsi qu’une
présentation des actions d’écri+ qui permettent de collaborer au projet.

Cet atelier-table ronde sera animé par Alexandra Oberlé Projet écri+ et Stéphanie Léon
CIPE.

VIDEO

https://amupod.univ-amu.fr/video/21145-atelier_amphi_pasteur_outils_de_cartographie_cisammp4/
https://amupod.univ-amu.fr/video/21158-journee-de-la-pedagogie-lobna-lannabi-feg-le-projet-ecri/

 15

GAMIFICATION DES APPRENTISSAGES IMMERSIFS DANS LA
MEDIATISATION DES ENSEIGNEMENTS (G.A.I.M.E.)

Décloisonner les enseignements et développer la créativité

Jean-Francis Ranucci, Denis Rabaste, Thomas Garcia, Frédéric

Serres, Benjamin Gregoire- Inspé

Depuis l’intégration de l’immersion virtuelle en milieu professionnel, il y a 7 ans, nous
cherchions à réorganiser et à améliorer les apprentissages de nos étudiants au travers
d’une seule plateforme permettant de « décloisonner » les enseignements, les

enseignants, les étudiants, les partenaires internes (ex. services interuniversitaires) et
externes (ex. tuteurs en entreprises, industriels porteurs de projets) , cela tout en

permettant d’adapter en permanence notre formation pour mieux anticiper les
évolutions des modalités d’apprentissages et de formation en milieu professionnel.

La veille technologique nous montre que les développements des projets autour du
« metavers » donne le ton et que les orientations des choix des organismes de

formation vont dans ce sens. Nous nous sommes donc orientés depuis deux ans vers
une plateforme intégrant ce type de solution et permettant d’y agréger toutes nos

expériences immersives d’apprentissages (RV, RA, EAD, FAD, présentielles).
L’atelier proposé devrait permettre d’appréhender les possibilités et les diverses mises

en œuvre possible, de ce « Hub » de formation et d’apprentissage multi usages
intégrant des environnements immersifs ou non. Seront présents, nos enseignants

chercheurs (ADEF, SFERE Provence) et nos partenaires Simprod, Speedernet et inovr,
qui pourront vous présenter le processus de création de ces expériences et donner à

voir sur les moyens et accompagnements nécessaires aux développements de ces
environnements.

VIDEO

ARTEFAC

Hélène Armand, Jérémy Castéra et Sabrina Marchi - Inspé

ARTEfac est une solution numérique qui a de multiples fonctionnalités et objectifs :

• Une interface Back Office qui représente un espace concepteur pour les
enseignants qui souhaitent créer des modules de formation multimédia (y

compris en réalité augmentée) afin de les mettre à disposition de leurs étudiants,
• Une application mobile qui permet aux étudiants de consulter et suivre les

modules de formation conçus par leurs enseignants en toute autonomie et sans
aucune contrainte spatio-temporelle.

Cette solution s'inscrit dans la veine du Mobile Learning et a vocation à faire évoluer les
modalités d'apprentissage classiques, y compris celles déjà éprouvées grâce au

numérique.
Les usages sont modulables en fonction des besoins des enseignants :

• outil de facilitation pour la classe inversée,
• outil d'évaluation formative,
• outil de suivi de la progression des étudiants aussi, puisque l'interface Back Office

permet de visualiser les statistiques étudiants d'utilisation de l'application et de
consultation des modules.

Initialement conçu pour les enseignants en Master MEEF Professorat des Ecoles afin de
faciliter l'apprentissage des notions scientifiques, il est prévu de mettre à disposition la

https://amupod.univ-amu.fr/video/21147-170322_cipe_jdp2022_atelier_amphi_pasteur_gaimemp4/

 16

suite numérique ARTEfac à l'ensemble de la communauté enseignante d'Aix-Marseille
Université.

Une présentation sous forme d'atelier sera proposée afin de tester les potentialités
pédagogiques d'ARTEfac.

VIDEO

INTRODUCTION DES SCIENCES COGNITIVES DANS NOS
PRATIQUES PEDAGOGIQUES ET DANS L'APPRENTISSAGE
(EXEMPLE DU MICROPROGRAMME BULE – CIVIS)

Gabrielle Régula – CIVIS, Valérie Caraguel CIPE-CIVIS

En tant que coordinatrice AMU de l'ensemble des travaux concernant « l'enseignement
d'excellence » du projet de l'alliance Européenne CIVIS, Gabrielle Regula et Valérie

Caraguel présenteront le micro-programme BULE, déposé en réponse à un appel à
projet CIVIS en mobilité virtuelle. Cet acronyme signifie Brain (good) Uses for Learning
Efficiently.

Il est le résultat de l'évolution d'une offre de formation pilote MTU (méthodologie), en
portails à la Faculté des Sciences, initiée par Isabelle Regner, et répertorié dans le

manuel CIVIS concernant les bonnes pratiques d'innovations pédagogiques à AMU. Les
expertises des universités de Rome (Sapienza), de Bruxelles et de Glasgow appartenant

à l'alliance CIVIS viendront compléter et étoffer le projet BULE en termes d'inclusion,
de bien être étudiant et d'évaluation. La présentation interactive tentera de convaincre

les participant·e·s de l'importance de modifier nos habitudes d'enseignant·e·s ainsi que
notre posture en accord avec les résultats des recherches en psychologie cognitive et

en formant les enseigné·e·s aux méthodes d'apprentissages dont des études
scientifiques ont prouvé l'efficacité en termes de maîtrise et de rétention des savoirs et

savoir-faire. Un atelier participatif sera proposé.

VIDEO

AMUQUIZ, LE QUIZ D'ENTRAINEMENT QUI S'ADAPTE AU
NIVEAU DES ETUDIANTS

Nicolas Guiard - DREAM

AMUQuiz est un dispositif de quiz adaptatif. Un quiz adaptatif, c'est un quiz dans lequel
un système intelligent tente de vous présenter les questions les plus pertinentes pour

vous faire progresser efficacement. Cela signifie, notamment :
• Sélectionner des questions pas trop dures pour ne pas vous décourager, pas trop

faciles pour ne pas vous ennuyer
• Donner des explications de qualité pour chaque question, pour vous permettre

de mieux comprendre
• Vous représenter un peu plus rapidement les questions sur lesquelles vous vous

êtes trompé, pour vous permettre de corriger vos faiblesses.
Pour permettre tout cela, on développe un algorithme adaptatif, intégrant statistiques

et intelligence artificielle. En tant qu'enseignant, vous n'avez qu'à créer vos questions
sur la plateforme, leur assigner un niveau approximatif de difficulté, et le système se

charge de tout le reste !

VIDEO

https://amupod.univ-amu.fr/video/21197-journee-de-la-pedagogie-arte-fac/
https://amupod.univ-amu.fr/video/21198-journee-pedagogique-civis/
https://amupod.univ-amu.fr/video/21160-journee-de-la-pedagogie-amu-quiz/

 17

LE RECOURS AU SERIOUS GAME POUR FAVORISER LA
REFLEXIVITE DES ETUDIANT-E-S

Présentation des résultats d’une recherche en cours et partage d’expériences

grâce à Wooclap

Laura Carmouze et Bérénice Kübler - IMPGT

L’utilisation du jeu comme support pédagogique remonte aux années 1960-1970, et la
notion de « serious game » a beaucoup évolué depuis. De manière synthétique, le

serious game est un jeu dont la finalité première n’est pas le divertissement. Son
objectif est de combiner une intention sérieuse, comme la pédagogie, avec un

environnement d’apprentissage tel que le jeu, qu’il soit vidéo ou pas. Selon Dewey la
pratique réflexive est un instrument de professionnalisation qui désigne une manière

spécifique de réfléchir à ses pensées et à ses actions, dans le but de les changer. Cet
atelier cherche à comprendre en quoi le serious game favorise la pratique réflexive des

étudiant-e-s. Nous présenterons d’abord les résultats d’une recherche en cours sur
l’utilisation de serious game auprès d’étudiant-e-s en Licence. Puis, grâce à l’outil

Wooclap, les participants pourront partager leurs expériences sur le sujet.

VIDEO

FORMATION DES TUTEURS EN SCIENCES - UE PAUCANA

Jean-Marc Virey - Sciences

Le tutorat encadré est-il un outil efficace pour compléter les apprentissages de mes
étudiants ?

Des tuteurs formés aux Pédagogies Actives, à l'Utilisation et à la Création d'Activités
Numériques (PAUCANA) peuvent-ils m'être utiles ?

Vous manquez de moyens pour embaucher des tuteurs, vous souhaitez réduire les
effectifs de vos groupes d'étudiants, vous voulez enrichir vos cours par plus d'activités

présentielles ou distancielles mais vous avez trop peu de temps pour ça, alors le volet
Application de l'UE PAUCANA peut sans doute vous amener des solutions ...

Plan de l'intervention :
1. Pourquoi ? (vertus de l'apprentissage par les pairs, intérêts de former les tuteurs

aux pédagogies actives)
2. Comment ? (programme et types de tutorat)

3. Diffusion et appropriation dans les autres composantes
Teaser de l’express’o CIPE sur le même sujet, tenu le 8 juin 2021 :

https://amupod.univ-amu.fr/video/16197-ue-paucana-expresso-cipemp4/

VIDEO

https://amupod.univ-amu.fr/video/21149-170322_cipe_jdp2022_atelier_amphi_pasteur_serious_gamemp4/
https://amupod.univ-amu.fr/video/16197-ue-paucana-expresso-cipemp4/
https://amupod.univ-amu.fr/video/21155-journee-de-la-pedagogie-jean-marc-virey_ue-paucana/

 18

PRESENTATION DE LA LICENCE « METIER DE »

Julie Peyronnet-Roux et et Laurence Mouret - Sciences

L’augmentation des effectifs en licence depuis plus de 10 ans couplée à l’accès sélectif

en master depuis 2017 a accru le nombre d’étudiants finissant le cycle licence sans
pouvoir continuer en master.

Mais la continuité licence-master doit-elle être automatique ? est-elle souhaitable ?
répond-elle aux capacités et envies des étudiants ? aux besoins des entreprises ? Un

rapport de l’IGAENR de 2005 posait déjà la question dans ces termes.
Suite à l’appel DREAM-U de l’université et à l’analyse de nos effectifs de licence sans
poursuite automatique d’étude en master et de débouchés existants en fin de licence

avec des compétences très proches de celles enseignées dans nos licences, la Faculté
des Sciences a pris le pari de développer des parcours de licence généraliste « les

métiers de » pour permettre à ses étudiants de valoriser leurs compétences acquises
en licence et de répondre à un vrai besoin exprimé par le monde socio-économique.

La formation de ces « techniciens supérieurs » alliera à la fois « la démarche
scientifique » propre à une formation initiale scientifique et la pratique technique

indispensable à une bonne insertion professionnelle. Finalement, le cadre DREAM-U
permet le développement pour ces licences « métiers de » d’enseignements

personnalisés et transverses améliorant l'insertion professionnelle de ces étudiants.

VIDEO

https://amupod.univ-amu.fr/video/21201-journee-de-la-pedaogie-julie-peyronnet-roux_presentation-de-la-licence-metier-de/

 19

VISITES

LE MAGASIN CONNECTE 4.0

Jean-Jacques Simon et Toufik Ouled Khachroum - IUT

Le « Magasin Connecté 4.0 », projet A*Midex porté par l’IUT d’Aix-Marseille, est un
magasin modulaire pilote de 150m2 doté des dernières innovations technologiques en

termes d’objets connectés, de capteurs intelligents et de communication indoor
permettant d’améliorer l’expérience client. Ce magasin se veut être à la fois :

• Une plateforme pédagogique au service de l’expérience client
(géolocalisation, géocontextualisation, parcours client, expérience client…)

• Une plateforme pédagogique au service des nouvelles technologies
innovantes (IoT, VLC, GPS, LiFi, RFID, éclairage circadien, lunettes connectées,

drones…) en contexte réel.
• Une plateforme pilote pour les industriels du domaine des objets / capteurs

connectés et pour les acteurs de la grande distribution.
• Une plateforme recherche pour travailler sur des sujets disciplinaires ou

interdisciplinaires
Il s’agit d’un projet pluridisciplinaire (tertiaire/secondaire) conjuguant les compétences
de 5 départements de formation de l’IUT (Techniques de Commercialisation, Génie

Électrique et Informatique Industrielle (sites de Salon et de Marseille), Réseaux et
Télécommunications et Mesures Physiques)

Depuis le lancement du projet en 2019, ce sont plus de 220 étudiants et une vingtaine
d’enseignants et d’enseignants-chercheurs qui ont déjà travaillé sur des projets

pédagogiques ou de recherche visant à repenser et améliorer l’expérience client en
magasin de demain.

LA SALLE D’EXPERIMENTATION EN RECHERCHE EN
EDUCATION A L’INSPE

Jonathan MIRAULT et Didier Bard – projet Ampiric-Inspé

	Introduction
	Intervention
	Est-ce que les outils numériques aident à mieux enseigner et à mieux apprendre à l'université ?
	André Tricot, Professeur en sciences cognitives, Université de Montpellier 3 -

	Stands
	Présentation du parcours NEO Ingénierie Pédagogique Numérique
	Stéphanie Metz, Caroline Vincent, Ismail Badache - Inspé, Pierre Bellet - Montpellier 3

	Le projet PENSA : Professionnalisation des Enseignants utilisant le Numérique pour un Soutien à l’Autonomie et à la citoyenneté
	Un projet Erasmus+ de coopération stratégique pour la préparation à l'éducation numérique
	Marco Cappellini - ALLSH

	Utilisation d’un outil de mobile learning intégrant de la réalité augmentée pour les enseignements-apprentissages
	Elena Martin - Inspé

	De la théorie à la pratique : Optimiser l'évaluation de la performance physique en stage professionnel avec des appareils de mesure transportables sur le terrain
	Jérôme Laurin - Fac de sports

	Étude de l’acceptabilité d’un outil de mobile learning participatif par les enseignants stagiaires et les enseignants expérimentés
	Kane Marlin - Inspé

	DREAM*U s’inspire des résultats de la recherche sur l’autonomie étudiante
	Margarita Auli, Alice Constans, Robin De Sousa et Amadou Diop - Doctorants DREAM

	Des petites cascades d'innovation vers de profonds changements
	Apport de l'intelligence artificielle aux pédagogies actives
	Michel Calmet, PhD, intervenant au master QHSe, Isabelle Pouliquen, Professeur des universités, directrice du master QHSe, vice-présidente qualité AMU - Sciences
	Références

	ECHOS-LIFE : la valorisation des compétences par Open Badges
	Les Open Badges pour accompagner la validation des compétences tout au long de la vie
	Eric Tortochot (AMU-UR4671 ADEF-GCAF) - Charles Talbot (LICA) - Inspé

	Ressources pédagogiques numériques au service de la méthodologie du travail universitaire
	Développement de compétences informationnelles et organisationnelles
	Jean-Luc Bidaux - Muriel Fayol - Amélie Guardiola – Caroline Péron – SCD

	Projet VITAL et RAFA dans POLYAERO
	Réalité Virtuelle et Augmentée utilisées dans les cours de technologie des aéronefs
	Xavier Bonnardel - IUT
	Présentation Laboratoire Virtualis
	Point RV
	Point RA
	Conclusion

	Travaux du groupe thématique numérique (ADEF #formescolairehybride)
	Maria Impedovo, Patrice Laisney - ADEF

	Accompagnement au Développement Professionnel des Enseignants
	Le projet ADPE Hybridation
	Sonia Amoros - CIPE, Martine Conio - Inspé

	Gamification des Apprentissages Immersifs dans la Médiatisation des Enseignements (G.A.I.M.E.)
	Plateforme agrégative de contenus immersifs en réalité virtuelle
	Jean-Francis Ranucci, Denis Rabaste, Thomas Garcia, Frédéric Serres - Inspé

	Ateliers
	Les vidéos Interactives
	Alain Emeric et Tiphanie Tauvel - DREAM

	VirtualPharma : un serious game en pharmacie
	Magali Casanova - Pharmacie, Jean-Marie Pergandi - CRVM

	La coopération avec la classe Jigsaw
	Eva Vives et Isabelle Régner - LPC

	Présentation des outils Cartographie des compétences et Mur des plateformes technologiques
	Manon Vessiot, Simon Diedhiou, Chloé Gosse et Charlie Barla - CISAM
	Cartographie des compétences : Manon Vessiot, Charlie Barla
	Le mur des plateformes technologiques : Simon Diedhiou, Charlie Barla

	Le projet écri+
	Alexandra Oberlé - Projet écri+, Stéphanie Léon - CIPE

	Gamification des Apprentissages Immersifs dans la Médiatisation des Enseignements (G.A.I.M.E.)
	Décloisonner les enseignements et développer la créativité
	Jean-Francis Ranucci, Denis Rabaste, Thomas Garcia, Frédéric
	Serres, Benjamin Gregoire- Inspé

	ArteFac
	Hélène Armand, Jérémy Castéra et Sabrina Marchi - Inspé

	Introduction des sciences cognitives dans nos pratiques pédagogiques et dans l'apprentissage (exemple du microprogramme BULE – CIVIS)
	Gabrielle Régula – CIVIS, Valérie Caraguel CIPE-CIVIS

	AMUQuiz, le quiz d'entraînement qui s'adapte au niveau des étudiants
	Nicolas Guiard - DREAM

	Le recours au serious game pour favoriser la réflexivité des étudiant-e-s
	Présentation des résultats d’une recherche en cours et partage d’expériences grâce à Wooclap
	Laura Carmouze et Bérénice Kübler - IMPGT

	Formation des tuteurs en sciences - UE Paucana
	Jean-Marc Virey - Sciences

	Présentation de la Licence « Métier de »
	Julie Peyronnet-Roux et et Laurence Mouret - Sciences

	Visites
	Le Magasin Connecté 4.0
	Jean-Jacques Simon et Toufik Ouled Khachroum - IUT

	LA salle d’expérimentation en recherche en éducation à l’Inspé
	Jonathan MIRAULT et Didier Bard – projet Ampiric-Inspé

