

Projets 2016 - 2017

Projets autour de la mise en œuvre d'enseignements
interdisciplinaires avec le numérique

Projets autour de la mise en activité des élèves
avec le numérique

Projets autour de la différenciation et la continuité
des apprentissages avec le numérique

Projets autour de la création numérique

Projets autour de l'éducation aux médias et
à l' information

Projets autour de l’incidence du numérique sur

les espaces et les temps d’apprentissage

Sommaire

3

12

22

32

41

47

Projets autour de
la mise en œuvre
d'enseignements
interdisciplinaires
avec le numérique

Élaboration de webdocumentaires par les élèves dans le cadre d’une

coopération interdisciplinaire se basant sur les principes de la pédagogie de

projet. Il s’agira de créer des projets transmédia afin de valoriser le contenu

disciplinaire et l’appropriation des connaissances par les élèves créateurs et

spectateurs. Les productions numériques seront valorisées au sein du fond

documentaire de l’établissement (archivage, indexation, diffusion,

communication).

Créativité et pédagogie numérique Besançon

Versailles

Réalisation par les élèves de productions s'appuyant sur l'acquisition des

compétences communes dans un cadre interdisciplinaire. Le numérique

sera utilisé pour favoriser les acquisitions disciplinaires, pour élaborer des

travaux collaboratifs dans et hors la classe, et pour les productions finales.

Afin que le travail interdisciplinaire prenne sens, les contenus seront

finement sélectionnés et commun aux disciplines. Les élèves utiliseront des

connaissances acquises dans une discipline pour s'en construire de

nouvelles dans l’autre. Enfin, des séquences communes seront nécessaires

pour faire le lien entre les disciplines.

Interdisciplinarité et compétences

Créteil

Autour du personnage de Fontenelle, les élèves travailleront sur le

patrimoine industriel et la question de sa réhabilitation à travers une

dynamique interdisciplinaire (éducation musicale, sciences physiques,

lettres et histoire). Ce sujet vise à voir comment un lieu industriel peut

devenir un vecteur de diffusion et/ou d'expression artistique. Des sorties sur

le terrain seront l’occasion d’exploiter la richesse des ressources locales.

Sciences, patrimoines industriels, mémoires du travail au service des arts

Création d’objets communicants dans le cadre d'un travail collaboratif inter-
établissements. Les échanges se feront via la plateforme Moodle ce qui initiera
les élèves aux contraintes d'un travail collaboratif distanciel en favorisant l'écrit.
Les élèves créeront des objets innovants qui mobilisent leur esprit créatif. Ils
s’approprieront des notions de technologie, d'étalonnage, d’algorithmie, de
programmation, de français, de SVT et de sciences physiques. La variété des
projets permettra d'identifier en fin d'année les invariants à la démarche de
projet. En outre, ce projet engage les élèves dans une démarche d'orientation
active vers les EDE de seconde SI et CIT. Exemples de productions attendues :
station météorologique connectée avec satellites (température, pression,
humidité), main robotisée, dispositif d'ouverture de porte connectée, évolution
de ljeux traditionnels, d'objets non robotisés...

Prototypes d'objets communicants Orléans-Tours

4

Constitution d’une banque de documents visuels pour les enseignants de

langues et de lettres afin de développer l’oral dans le cadre des

enseignements généraux liés à la spécialité (EGLS). Les élèves créeront des

films sur les activités réalisées en période de formation en milieu

professionnel (PFMP) à l’étranger. Sera également établie une association

avec les tuteurs des entreprises étrangères.

Banque de documents visuels en Lycée professionnel Aix-Marseille

Toulouse

Mise en place d’un travail interdisciplinaire (histoire, arts plastiques, lettres,

documentation et éducation musicale) autour du manuscrit médiéval en

5ème : étude du matériau, de la calligraphie, du développement de l’écriture

musicale et de l’enluminure. Les élèves réaliseront des diaporamas sonores

avec Utellstory en vue de garder trace du travail réalisé pour l’épreuve oral

du DNB, dans le cadre du PEAC.

Formes et circulations artistiques (IXe-XVe s) : le manuscrit médiéval

Strasbourg

Organisation d’activités collaboratives entre les mathématiques et la

technologie relatives à l’algorithmique et à la programmation dans un cadre

interdisciplinaire : élaboration de situations d’apprentissages adossées à une

problématique attrayante ; définition d’un planning d'enseignement partagé

et d’une méthodologie de suivi de projet ; validation de schémas

d’évaluation dans le cadre des EPI ; et accompagnement des élèves pour la

production et pour la restitution orale en situation d'examen.

Enseignement partagé de l’informatique

Utilisation de Viaéduc par les enseignants pour travailler en équipe sur les

EPI et bâtir ainsi des scénarios pédagogiques qui favorisent

l’interdisciplinarité. Le groupe s'interrogera sur la contribution des

équipements individuels mobiles à la construction des compétences

plurilingues et interculturelles des élèves.

Utiliser Viaéduc pour travailler en équipe sur les EPI Montpellier

5

EON est une multinationale qui travaille sur la réalité virtuelle et la réalité

augmentée et qui développe notamment des logiciels et solutions

numériques pour l’enseignement. L'objectif de ce projet sera de tester cette

solution dans le premier et le second degré et de mesurer ainsi les

éventuelles plus-values pédagogiques. Cette étude se fera sur les STI mais

aussi sur les SVT, l'histoire-géographie au premier et second degré.

Test de la solution logicielle EON AVR Nantes

Poitiers

Création de séquences pédagogiques visant l’étude, la compréhension, et la
mise en œuvre de programmes permettant à un système physique (robot)
d’exécuter une action prédéterminée par un opérateur. Des collaborations se
formeront entre professeurs de collèges et professeurs des écoles (usage de
robots Bee-Bot, Pro-Bot, Thymio ou Poppy au cycle 3) et professeurs de maths
et de technologie pour la conception d’EPI (Arduino pour STI2D option SIN). Il
s’agira de faire comprendre aux élèves les différentes étapes de l’élaboration
d’un programme ainsi que son fonctionnement. La création d’une application
accentuera probablement leur compréhension du monde dans lequel ils vivent.
Il s’agira aussi de lever le voile sur l’opacité du fonctionnement des objets
numériques que les élèves manipulent au quotidien.

Numérique et physique : mieux appréhender ce monde dans lequel nous vivons

?

Orléans-Tours

Mise en place d’un travail interdisciplinaire (physique-chimie SVT et lettres)

sur tablettes numériques autour de l’œuvre Le prince des nuages de C.

Galfard. La pratique de l’écriture collaborative et la création de capsules

vidéo sera envisagée.

Le voyage et l'aventure, quand la littérature se met au service des sciences

Favoriser la progression linguistique de l'élève en prenant appui sur des

outils numériques au service de la pédagogie. Des projets interdisciplinaires

seront mis en place et mobiliseront les outils numériques suivants : tablettes

numériques (différents OS et supports) et ordinateurs d’appoint, ENT,

visioconférence, Moodle et ses différentes applications, baladeurs

numériques, caméscopes et outils de création numérique, espaces partagés,

outils et plateformes collaboratifs. L’évaluation, la prise de parole,

l’évolution dans la compréhension orale et écrite, et l’expression écrite

seront une partie des items travaillés par les différentes équipes.

EPI, Visio, création et langues vivantes : l'élève face à la modernité Reims

6

Travail sur les usages culturels du numérique dans le cadre de projets

partenariaux : proposition de projets en partenariat (Cité de l'Espace,

Muséum, musée Soulages) conjuguant les piliers de l’EAC (connaissance,

pratique, rencontres) et le numérique qui dans ce cadre aura pour rôle de

découvrir et de créer de nouvelles synergies fonctionnelles entre les

différents acteurs (élèves, enseignants, partenaires artistiques et culturels).

Usages culturels du numérique dans le cadre de projets partenariaux Toulouse

Lille

Réalisation d'un parcours virtuel via le serious game « Minecraft Edu »

associant 4 disciplines : mathématiques, technologie, arts plastiques,

histoire-géographie, enseignement moral et civique. Les élèves

reconstruiront virtuellement un bâtiment (abbaye médiévale par exemple),

de façon collective, à partir d’archives et de sources archéologiques. La

production finale sera une capsule vidéo et audio et une impression 3D du

bâtiment réalisé ainsi qu’une mesure des modalités et des conditions de

généralisation de ces pratiques.

Le serious game : vecteur de construction de l'EPI

Dans un cadre interdisciplinaire (arts plastiques, éducation musicale,

histoire-géographie, français, SVT), réalisation d’une présentation

numérique sur des œuvres que les élèves auront repérées au Musée

départemental d’art ancien et contemporain d’Epinal. Cette présentation

pourra prendre la forme d’une page de journal web, d’un dessin de presse,

d’une webradio ou encore d’une web série. Des outils tels que Thinglink

(images interactives), Aurasma (réalité augmentée), Padlet (mur d’affichage

virtuel) pourront être mobilisés. Ce travail pourra se faire en lien avec la

semaine de la presse et l'association Cartooning for Peace.

L'élève médiateur par le biais du numérique

Correspondance entre classes dans des univers de fiction par le biais d’outils
d’écriture collaborative synchrone dans un cadre interdisciplinaire (premier
et second degré). L'écriture collaborative constituera ici une modalité de
travail qui permettra à l’élève de contribuer à l'aboutissement du projet à la
mesure de ses compétences et ainsi de progresser à son rythme tout en
restant impliqué dans le projet.

L'écriture collaborative au service d'un projet interdisciplinaire Nantes

Nancy-Metz

7

Production d’activités par les enseignants à partir d’une analyse précise des
objectifs de fins de cycle et des compétences à travailler pour les disciplines
de mathématiques et de technologie. Ces activités devraient être
accompagnées de scénarii pédagogiques précis permettant une acquisition

progressive des compétences visées. Un projet de Jeu de Labyrinthe piloté
par une télécommande via une interface programmable a été testé cette
année dans le cadre d’un atelier « précurseur EPI ». Il s’agissait de concevoir
et mettre en œuvre la règle du jeu, son graphisme, sa programmation, sa
musique et l’interaction avec un joystick et/ou bouton poussoir. Ce projet
pourrait constituer un point de départ au travail de l’équipe de l’académie.

EPI : Comment pratiquer l’algorithmique et la programmation ? Toulouse

Poitiers

Mise en œuvre de l’enseignement pratique interdisciplinaire qui a été

élaboré les années précédentes par le groupe « Auteurs du web arts

plastiques » et utilisation des contenus qui ont été produits en ce sens pour

faciliter le partage d’objectifs communs entre les différentes disciplines. Ces

expériences seront mutualisées tout au long de l’année afin de produire une

synthèse et de contribuer à nourrir par des ressources concrètes les

enseignants du premier et du second degré.

Le numérique : outil pour une pratique actuelle en arts plastiques

Orléans-Tours

Travail en classe avec des tablettes pour filmer ce que font les élèves en

établissement dans le but de produire des ressources d’accompagnement.

Préparation et suivi des périodes de formation en milieu professionnel

(PFMP) avec Moodle dans l’ENT (éco-gestion) ; réalisation d’images fixes et

animées durant le stage (STI) pour garder des traces et illustrer des gestes

métiers pour les collégiens ; préparation des élèves pour que les

productions soient exploitables (intervention des professeurs

d’enseignement général pour construire la communication).

Production de ressources d’accompagnement en Lycée professionnel

Utilisation d'outils numériques pour l'organisation, la diffusion et l'analyse

de débat pédagogique portant sur des sujets scientifiques à portée

bioéthique : préparation du débat avec l'utilisation d'un agrégateur

d'information (Scoop it ou Pearltrees) ; déroulement du débat entre 2

équipes argumentant pour ou contre la proposition débattue avec

enregistrement des débats (Tellagami ou d'une Webradio) ; et analyse des

arguments présentés au cours du débat à partir des vidéos réalisées. Ce

travail pouurra être réalisé conjointement avec le professeur

documentaliste, de philosophie, d'histoire-géographie et de STSS.

Débat pédagogique Paris

8

Les élèves reprendront le projet interdisciplinaire engagé en 2015-2016

autour de la modélisation sur Google Sketchup de l’enceinte romaine de

Toulouse. Ils poursuivront le travail, partagé sur Padlet et le finaliseront par

une impression 3D.

De la modélisation à l'impression 3D Toulouse

Guadeloupe

Échanges sur des pratiques, production, expérimentation et analyse de

ressources sciences physiques et pluridisciplinaires, adaptées aux cycles 3 et 4,

à leurs nouvelles spécificités, et au contexte local (élèves en grande difficulté,

natifs non-francophones, établissements isolés, manque de matériel, etc.). Ce

travail sera mené par une équipe inter-degrés de spécialistes des usages

pédagogiques et de la conception de ressources numériques. La thématique du

développement durable et du monde de la mer sera déclinée dans le cadre d’un

partenariat entre les académies d’Aix-Marseille, de Martinique et de Rennes.

Conduit sur 1 an, ce projet fera également l'objet d’une analyse évaluative et

d’une diffusion des productions et scénarios pédagogiques expérimentés.

Enseigner la physique chimie : ressources numériques, scénarios et usages

Nice

Création et programmation (Scratch), en réalisation collective et

interdisciplinaire, tout ou partie d'un robot (sur base mbot, légo ou autre)

réagissant à des évènements soit domotiques, soit en provenance d'un

smartphone (notifications).Il s’agira de modéliser des solutions existantes

sur le marché type lapins Karotz ou Nabaztag. Au niveau réalisation, il sera

également possible d'intégrer des notions relatives au design par utilisation

d'impression en 3d ou autres machines présentes dans le laboratoire de

technologie. L'ensemble du projet s'appuiera sur un parcours de formation

en ligne type Moodle.

EPI Sciences Technologie et Société : réalisation d'un objet communiquant

Mise en place d’un travail en parallèle avec des élèves ICN et arts visuels

(enseignement d'exploration de 2nde) : interventions croisées, échanges de

pratiques entre élèves de pair à pair et travail collaboratif ; interventions

ponctuelles de l'enseignant spécialisé en informatique en 1ère L option art

(piste possible pour dynamiser la filière L notamment).

Arts et numérique Strasbourg

9

Utilisation d'un dispositif de webradio pour développer des compétences

langagières et linguistiques en cours de français et dans le cadre des EPI ;

création d’une émission sur Roméo et Juliette de Shakespeare (étude de la

pièce en classe, recherches des élèves, voyage pédagogique en Angleterre) ;

découverte d’un média numérique « pure player » local maCommune.info

autour duquel les élèves prendront la casquette de journaliste (projet d’EPI

sur la thématique « information, communication, citoyenneté ») ; création

d’une infographie avec Genial.ly pour réfléchir sur un thème (mise en image

de chiffres, d’informations recueillies et vérifiées).

Webradio, média numérique et infographie Besançon

Orléans-Tours

Construction et programmation des mouvements d’un robot en tenant

compte de l'environnement extérieur de façon virtuelle et réelle ;

proposition d’exemples de mise en œuvre d’éléments de programmation

dans le cadre d’un enseignement professionnel ; préparation des élèves aux

EPI et à la programmation dans le cadre d'une liaison CM2-6ème : des

activités de projets collaboratifs sur la programmation seront menés et

déboucheront sur une réalisation ; les EPI et la programmation seront

également expérimentés dans le cadre d'une classe inversée.

Les EPI dans différents contextes du collège

Dijon

Découverte du système solaire par les élèves dans le cadre d'un EPI. Ils
étudieront, en groupe, tant les caractéristiques propres à chaque corps

céleste (sciences) que l'origine de leur nom et des mythes associés (latin). A
partir de recherches faites sur Internet et au CDI, les élèves construiront une
fiche d'identité de chaque corps céleste intégrable à un support numérique
global comportant une illustration, la description scientifique et les
éléments mythologiques, réalisé à l'aide de Book Creator et des tablettes
tactiles. La production finale permettra d'avoir une vision d'ensemble du
système solaire tout en maîtrisant les origines des appellations grâce au livre
numérique réalisé à l'aide des apports des différents groupes.

De l'astronomie… regards antiques et scientifiques sur le système solaire

Travail collaboratif entre les élèves de deux lycées pour concevoir et

alimenter un blog commun dans un cadre interdisciplinaire (philosophie,

histoire, anglais, BPH et SMS. Il s’agira de porter un regard philosophique sur

les questions éthiques et sociétales, et comprendre les décisions prises dans

le domaine de la bioéthique à travers le temps et dans certains pays.

Parcours Hippocrate Strasbourg

10

Expérimentation d’une séquence de classe inversée dans un cadre
interdisciplinaire. Des ressources en ligne (capsules vidéo, tutoriels,
documents) seront proposées aux élèves à étudier hors la classe ; dans la
classe, les élèves travailleront en îlots. L’enseignant vérifiera la consultation
des ressources par des quizz (Kahoot, Learning App) et permettra aux élèves
de consolider leurs apprentissages par la réalisation de cartes conceptuelles
(Xmind), résumés, diaporamas ou glossaires (Framapad) sur les notions
acquises. Les élèves construiront par ailleurs des fiches de support
technique et des fiches méthodologiques qu’ils publieront sur le web via
Slide Player.

Classe inversée et interdisciplinarité en biotechnologies-maths Grenoble

La Réunion

Élaboration d’un prototype du « Mars Rover » pour l’exploration de la

planète Mars et réalisation d’un robot autonome. En technologie, les élèves

devront réfléchir à la construction du châssis du robot, aux capteurs et aux

contrôleurs à choisir ainsi qu’à l’assemblage des composantes. En

mathématiques, ils étudieront comment programmer le robot (suivre une

ligne, rapidité, choix du chemin le plus court, arrêt du robot à un stop,etc.).

Des cartes Arduino et des logiciels comme blockly, scratch, etc. seront

utilisés. Une réflexion sera par ailleurs menée sur l’utilisation et l’évaluation

de l’algorithmique et de la programmation.

Pratiquer l’algorithmique et la programmation dans le cadre d’un EPI

Créteil

Au travers de la thématique « revisiter le passé, réinventer le futur » et dans

un cadre interdisciplinaire (histoire, français, technologie), les collégiens

créeront une seigneurie via le site de jeu Roll20.net. Ils s’affronteront ou

s’allieront pour des territoires et rédigeront ensuite une histoire sur

Framapad autour de cette simulation globale qu’ils auront enrichie par des

lectures partagée. Les lycéens, quant à eux, étudieront et rédigeront en

groupe une utopie en utilisant les outils de l’ENT pour la collaboration

(projet interdisciplinaire avec le professeur d'EMC).

Revisiter le passé, réinventer le futur

11

Projets autour de
la mise en activité
des élèves avec

le numérique

Mise en œuvre d'une plate-forme en vue de développer l'ingénierie

collaborative entre les différentes spécialités de BTS, localement et à

distance. Elle aura pour vocation de répondre aux nouveaux référentiels des

BTS de la mécanique en termes : de formation, d'apprentissage des

procédés de FAD pour les applications en fonderie, forge, EPC et CPRP, de

réalisation de présérie et de recherche et essais.

Plate-forme collaborative Reims

Poitiers

Utilisation de Scoop it ! pour amener une classe de BTS à suivre l’actualité

économique et du secteur bancaire Il pourra être envisagé de faire travailler

les élèves par groupes sur des thèmes différents pour une mise en commun

sur l’ENT (synthèses régulières) et sur Scoop-it. Ces productions seront

évaluées.

Actualité bancaire

Nancy-Metz

Utilisation du numérique pour faire développer une culture artistique à

l’élève au travers d’un projet qu’il mènera (recherche documentaire,

affinement de sa sensibilité artistique, regard critique sur les œuvres). Il

s’agira de prendre en compte la diversité des usages actuels du numérique

et de la culture populaire, pour ancrer les élèves dans le champ culturel des

arts plastiques à l’instar de Picasso qui, connaissant ses maîtres sur le bout

des pinceaux, continue à inventer sa pratique en passant par « la lucarne

magique » à la fin des années 60.

 Picasso devant les écrans

Amener les élèves de deux classes de 6ème d’établissements différents à

s’informer dans le monde numérique afin de caractériser une métropole et,

dans le cadre d’une initiation à la prospective, d’imaginer la ville de demain. Les

élèves s’interrogeront sur la métropolisation, sur les enjeux de ce processus, les

recompositions socio-spatiales qu’elle engendre et les solutions envisagées par

les sociétés pour repenser l’avenir de la ville. Ils utiliseront notamment un SIG

pour pratiquer le langage cartographique ainsi que des outils d’écriture

collaborative synchrone. Les élèves produiront en équipe un diaporama qui

présentera l’aménagement qu’ils auront pensé, et qu’ils défendront à l’oral, les

élèves élisant finalement l’aménagement le plus pertinent à leurs yeux.

Habiter une métropole : géographie et prospective en 6ème Créteil

13

Utilisation d’un jeu de rôle au cours duquel les élèves seront répartis en groupe

et se positionneront comme des experts de la police scientifique, s’exprimant

en anglais et mobilisant différents outils numériques. L'acquisition du

vocabulaire fonctionnel s'effectuera à l'aide d'exercices basés sur un cours à

distance et sur une vidéo en anglais via la plateforme d'e-learning de l'ENT.

Chaque groupe d'expert travaillera sur une scène de crime et aura à analyser

différents indices en lien avec les techniques au programme de BTK. Chaque

groupe devra ensuite rédiger en anglais un rapport d'analyse et élaborer un

support en vue de la présentation de leur conclusion aux autres groupes.

S'ensuivra une mise en commun des résultats et la résolution des 3 crimes qui

sont imbriqués.

La police scientifique ou Forensics Aix-Marseille

Orléans-Tours

Travail autour des métamorphoses des supports de lectures et du texte lui-

même, liées au numérique. Différents projets interrogeront, du collège au

lycée, cette nouvelle matérialité : l'intertextualité grâce au lien hypertexte ;

l'interactivité par la tablette ou la plateforme Thinglink : la lecture

augmentée grâce aux BYOD. Les élèves seront ainsi amenés à créer par eux-

mêmes de nouveaux supports de lecture dans une dimension critique leur

permettant de mieux s'approprier la richesse de l'écriture numérique.

Métamorphose des supports de lectures et de texte

Créteil

Mise en place de scénarios pédagogiques complets enrichis par le

numérique, à travers un processus de ludification des situations

d'apprentissage. Les ressources viseront à proposer un scénario dans lequel

l'élève sera l'acteur principal de l'appropriation des compétences attendues.

L'objectif sera d'impliquer pleinement l'élève en lui offrant des outils lui

permettant de s'autoréguler et de faire des choix. Dévolution, motivation,

autodétermination seront au cœur des procédés pédagogiques utilisés sur

les activités physiques sportives et artistiques suivantes : handball, football,

tennis de table et arts du cirque.

La mise en activité des élèves avec le numérique

Mise en œuvre d'une plate-forme proposant des ressources pour la maîtrise

des technologies avancées de fabrication avec la réalité virtuelle et en

ingénierie collaborative, permettant aux élèves en pré et post bac : de faire un

choix de procédé de fabrication par enlèvement de matière et/ou de fabrication

additive ; de découvrir les procédés de réalisation avec la réalité virtuelle

immersive à partir d'un atelier virtuel ; de se former à ces procédés à l'aide de

MOOC ; de travailler sur des projets en ingénierie collaborative localement ou à

distance. Le projet regroupe 4 académies : Paris (activités pédagogiques),

Nantes (atelier virtuel), Toulouse (MOOC) et Reims (plate-forme).

Ressources pour la maîtrise des technologies avancées de fabrication Paris

14

Travail sur le lexique (mise en réseau de mots, analyse du sens des mots,
niveaux de langue) par la réalisation de créations sonores par les élèves
prenant la forme de devinettes sur le modèle des œuvres « Trouver le mot
de trop » de Rodolphe Alexis ; mise en voix d’un poème puis écriture d’un
poème numérique à partir d'une vidéo ; utilisation de capsules vidéo pour
favoriser l’inclusion « active » des élèves allophones dans les classes
ordinaires ; aide des élèves à la lecture d'un "long" roman grâce à des
questionnaires multiples et variés (stimuler et accompagner la lecture avec
Googles forms); éditorialisation de poèmes de Louise Labé sous la forme
d'un livre numérique illustré.

Mise en activité pour développer des compétences langagières Créteil

Poitiers

Création d’un blog par l’enseignant pour mettre en pratique la pédagogie

inversée. Un plan de travail sera créé pour connaître la progression de

l’élève. (Poitiers). Il est prévu d’utiliser Thinglink en économie droit avec des

2nd BAC professionnel pour créer des capsules vidéo ou encore scénariser

projets concrets (ex. ouvrir une boutique, créer une start-up...).

Classe inversée en BAC pro

Poitiers

Élaboration d’une « bibliothèque de contextes » où une classe de L

collectera des articles en vue de choisir le sujet de l’épreuve finale de

DGEMC. Le travail se fera avec l'ENT et le wiki, ou bien un mur (Padlet) qui

est aujourd'hui implanté sur l'ENT.

Bibliothèque de contextes

En Hôtellerie Restauration, renforcement de l’exploitation pédagogique des

périodes de formation en milieu professionnel (PFMP) par l’usage de l’image

et ou de la vidéo. Les élèves partiront en entreprise avec une commande,

pour réaliser des activités difficiles à exécuter en centre de formation. Les

élèves seront formés à la demande de droit de filmer et les tuteurs seront

associés pour permettre la prise de photos et vidéos.

Renforcer l’efficacité pédagogique des PFMP au Lycée professionnel Reims

15

Pratique de la démarche d'investigation afin de découvrir le principe de

programmation autour d’un projet lié à la découverte de la robotique :

utilisation de plate-forme allégée type VPL ASEBA ou Block for Thymio ou

Scratch pour création numérique (cartes animées, petits jeux...) et création

de scénarios interdisciplinaires utilisant entre autres le français (création de

contes) et les mathématiques (problèmes géométriques).

La mise en activité des élèves de cycle 3 avec le numérique Grenoble

Nancy-Metz

Réalisation de scénarii d’usages du numérique, simples, illustrés par de

courtes séquences vidéo (capsules vidéo) et mise en place de formes

d’évaluation variées : auto-évaluation, évaluation entre pairs, et par

compétences.

Usages numérique et évaluation formative de l’activité des élèves en EPS

Créteil

Travail autour de la thématique « se déplacer de ville en ville, en France, en

Europe et dans le monde ». Les élèves étudieront un site de voyagiste pour

élaborer un trajet d’une ville à une autre et ainsi comparer le temps, le coût

en bus, en voiture, en avion ou bien en covoiturage et ainsi mettre en

évidence les nouvelles formes de mobilités.

Géographie en CM2: comment se déplacer en Europe ?

A partir de dossiers numériques différenciés comprenant une fiche

d'objectifs, un calendrier prévisionnel des tâches, des textes d'auteurs

antiques traduits et non traduits, des liens vers des ressources

documentaires ou linguistiques en ligne, des ressources iconographiques,

les élèves seront invités, en groupe de 2 à 4 élèves à explorer un aspect par

groupe d'une thématique du programme de LCA en classe de 2nde. Ils

construiront une présentation orale de leurs recherches à destination de la

classe accompagnée d'un document numérique constituant la trace écrite

du cours et enrichissant le site de classe.

Travailler en îlots autonomisés en LCA grâce au numérique Dijon

16

Développer le travail personnel des élèves notamment au travers de

l’utilisation régulière d’une plate-forme de microblogging (Twitter) pour la

publication de comptes rendus de lectures (traces écrites des lectures

analytiques, valorisation de citations extraites des lectures analytiques et

cursives, publication des impressions et réflexions de la classe) ou encore en

utilisant un site collaboratif pour rendre les élèves plus acteurs de leur

préparation aux épreuves du baccalauréat.

Développer le travail personnel des élèves (révisions et lectures) Aix-Marseille

Poitiers

Réalisation par les élèves, organisés en véritable rédaction, d’un journal

télévisé « Palissy Première » dans le cadre de la semaine de la presse à

l’école.

Journal TV

Bordeaux

Utilisation d’un portfolio numérique des travaux réalisés en français durant

les 4 années du collège. L’élève créera un blog dans son espace personnel

de l'ENT et sera libre d’y déposer ses productions (lecture-écriture-oral). Le

but étant de faire de l'élève un éditeur et donc lui apprendre les règles de

l'édition ; valoriser son travail en lui donnant la possibilité de publier ou de

ne pas publier ; développer son analyse en rédigeant des articles critiques

sur son propre travail ; mesurer ses progrès ; créer un blog, le partager,

échanger, débattre ; alimenter son parcours culturel.

Mon cahier des chefs d'œuvre, un portfolio numérique sur l'ENT ilias

Élaboration de scenarii pédagogiques utilisant des ressources numériques

favorisant l’intelligibilité de documents en histoire-géographie. D’autres

scenarii analysant des sources primaires seront construits. Ils envisageront

de faire choisir et justifier des documents par les élèves pour étudier une

question. Il s’agira enfin de réfléchir, dans une démarche heuristique

intégrée dans un EPI, à la production d’un travail collaboratif. Les élèves

collecteraient des données sur le web et en feraient une synthèse

disponible en ligne.

L’information numérique au service de la pédagogie active Lille

17

Participation au défi Babélio (ateliers de création numérique – Créalab –

pour la production collaborative entre établissements) et productions avec

les outils du web 2.0 en LV2.

Développer le sens créatif, la collaboration et la mutualisation Nice

Toulouse

Création de scénarios à partir de ressources existantes ou créés pour la mise

en œuvre du programme de physique-chimie du cycle 4.

Quelles ressources numériques pour enseigner la physique chimie ?

Lyon

Expérimentation sur l’usage de Webclass, site destiné aux enseignants et aux

élèves de la filière ES. Le site propose 3 types de ressources : un cours rédigé,

un répertoire des notions et une banque de reportages des journaux télévisés

de France 2. Il s’agira d’étudier comment mobiliser les ressources du site pour

favoriser la mise en activité et l’apprentissage des élèves et de voir quelles

activités cognitivement significatives construire autour de ces trois ressources

pour favoriser un véritable engagement des élèves. Le groupe de travail

produira une évaluation qui prendra notamment en compte l’engagement des

élèves dans les activités dans et hors la classe, les progrès d’autonomie, les

interactions entre professeurs et élèves et la réussite des élèves.

Travailler avec le site SES Webclass en Terminale

Mise en place d'un fonctionnement de classe coopérative inversée au Lycée

et au Collège autour de deux outils : un plan de travail individuel et un

journal de séquence collectif. Les élèves coopèreront pour un meilleur

travail personnel.

Coopérer pour un meilleur travail personnel : le journal de séquence collectif Toulouse

18

Création via des tableurs de fiches d’évaluation permettant l’automatisation, le

suivi longitudinal, la coordination et l’harmonisation des pratiques d’évaluation

au sein des équipes disciplinaires ; production d’activités, d’exercices par

briques via une plate-forme (Learning Apps, Socrative ou Net Educ Cloud)

permettant l’auto-évaluation des élèves, et la récupération de données pour le

suivi longitudinal ; élaboration de séquences pédagogiques où les élèves auront

à créer eux-mêmes des exercices numériques et les mettre à disposition pour la

classe. Les ressources seront élaborées avec des documents indiquant les

conditions de mise en œuvre (didacticiels, objectifs et démarches

pédagogiques), les supports d’activité, les résultats attendus et constatés.

Mise en activité et apprentissages des élèves avec le numérique Clermont-Ferrand

Aix-Marseille

Utilisation d'un logiciel de mind-mapping dans le cadre du suivi du Projet

Technologique Accompagné. L'enseignant notera l'investissement de l'élève

dans son projet, son appropriation du sujet, son autonomie, son esprit

d'initiative, sa prise de responsabilités... De fait, l’élève devant rendre

compte de l'évolution de son PTA, l'outil de mind mapping, utilisable sur

tablette ou ordinateur, s'avère tout à fait adapté. Il s’agira donc ici de

proposer aux élèves une manière interactive de concevoir et de mettre en

forme leurs expériences, tout en permettant à l'enseignant référent

d'archiver de manière hebdomadaire l'avancée du projet.

Utilisation d'un logiciel de mind mapping

Caen

Travail autour des thématiques « risque et crise sanitaire » (STSS) et «

fonctionnement général des virus » (BPH). Des outils numériques

d’exploration et de reformulation seront mobilisés. Parmi lesquels sont

envisagés : Learning apps, Paint (capture et traitement d'images) et Excel

(traitement de données), les deux derniers étant des logiciels courants mais

que les élèves ne maîtrisent pas.

Zika risque ou crise sanitaire ? Comment les pouvoirs publics sont-ils alertés ?

Réalisation de reportages (diaporamas enrichis, émissions de webradio,

documentaires vidéo) sur la question du livre et de l’écrit dans la société

contemporaine. Il s’agit d’un projet interdisciplinaire (lettres, histoire et

documentation) qui associera de la recherche documentaire sur l’histoire

des supports écrits, des enquêtes avec des partenaires culturels (visites de

librairie, archives, médiathèque), et l’écriture de nouvelles (concours de

nouvelles de science-fiction “Les Utopiales,” Nantes). Le reportage se

voudra la synthèse des apprentissages menés au cours de ces activités

(utilisation de vidéos, photos, enregistrements sonores, etc.).

Le livre, hier, aujourd'hui, demain Nantes

19

Élaboration d’une réflexion sur les besoins relatifs à la mise en œuvre de la
pédagogie de projet en classe, et développement de solutions à destination des
élèves et des enseignants s’appuyant sur des plateformes collaboratives.
Différents axes pourront être questionnés : l’élaboration et la validation des
thématiques de projet, en s’appuyant sur une démarche de co-construction en
classe avec les élèves et en utilisant des outils de créativité ; l’accompagnement
et le suivi collectif et individuel des projets ; la relation entre les tâches du
projet et les indicateurs de réussite associés (leur intelligibilité par les
enseignants et par les élèves) ; la formalisation des compétences développées
par les élèves au cours des différents projets du cycle de formation et leur
appropriation par les élèves (savoirs, savoir-faire mais aussi savoir être).

Travail collaboratif Créteil

Paris

Présentation sur un mur virtuel (outil collaboratif en ligne Padlet) de travaux

d’élèves de seconde afin de permettre aux familles et collégiens de

découvrir les enseignements d'exploration santé et social et

biotechnologies. Présentation également de travaux d’élèves de Première et

Terminale, d’exemples d’activités interdisciplinaires et de projet

technologique, avec pour objectif la découverte de la série ST2S.

Padlet au service de la promotion de la série ST2S

Versailles

Utilisation d'un MOOC et d'une plate-forme d'élaboration de QCM type ENT

ou Moodle (ELEA) dans le cadre d’une pédagogie inversée ; formation par

les pairs avec l’utilisation de formulaire sous Lime Survey pour effectuer un

travail collaboratif ; planification des tâches avec Trello pour la réalisation du

projet technologique accompagné en terminale STL-Biotechnologies ;

Utilisation, lors d’une séance de bio-informatique, du logiciel de calcul du

pourcentage de GC d'une séquence, des outils en ligne d'alignement de

séquences (BLAST et ClustalW) et d’un logiciel en ligne de traduction de

séquence nucléotidiques en séquences peptidiques (ExPASy).

Diversité pédagogique en Biotechnologies

Accompagnement des enseignants et productions numériques réalisées par

les élèves dans des contextes ouverts sur tous les niveaux mais

réinvestisables sur des contenus pédagogiques liés aux enseignements des 2

disciplines principales des filières ST2S et STL : mise en place de pédagogies

inversées, réalisation de capsules vidéo et utilisation de la réalité augmentée

(Aurasma) pour l’apprentissage, productions collaborative dans un cadre

BYOD, créations numériques et utilisation de banques d’images.

Des ressources créées par les élèves Poitiers

20

Utilisation de l’outil collaboratif « Atelier d’Épice », dans le cadre la mise en

œuvre de la démarche de projet en PT et PTA. « Atelier d’Épice » est un outil

permettant d’échanger des documents, de gérer et planifier des tâches

(calendrier, tableau de répartition des tâches, diagramme de Gantt), et

d’échanger via une messagerie. S’ensuivra une analyse de cet espace de

travail à distance avec ses plus-values et points d’attention.

Mettre en place une démarche de projet avec un outil collaboratif

telier d’Épice pour les PT et PTA

Paris

Nantes

Développement d'une plate-forme pour la mise en œuvre de projets

collaboratifs ou de parcours de formation associant quatre académies

(Nantes, Paris, Toulouse et Reims) et s'appuyant sur la réalité virtuelle

immersive, les MOOC et la production additive.

Réalité virtuelle immersive au service de projets collaboratifs

Nancy-Metz

Développement d’usages simples et convaincants du numérique (écoute,

production vocale, acquisition de connaissances, évaluation et création, mise en

place de projets interdisciplinaires) avec des outils divers (tablette,

smartphones, ENT, TBI, VPI, matériel audio et vidéo) ; expérimentation et

diffusion de ressources (Twitter, constitution de playlists, Philharmonie, forum

de l’ENT, réalisation de fiches numériques avec objectifs pédagogiques et mise

en œuvre (accès en ligne)) ; Travail de réflexion sur la place du numérique dans

la mutualisation des travaux en lien avec les nouveaux programmes : utilisation

des folios (onglet ENT) pour les différents parcours (PEAC…) et mise en place de

médias (Web radios, magazines numériques…).

Pour répondre aux besoins des enseignants : des usages simples et

inspirants

21

Projets autour de
la différenciation

et la continuité des
apprentissages

avec le numérique

Création d’un canevas de fiches de travail et d'observation transférable dans
toutes les APSA, associé à une banque de ressources numériques et
interactives. En premier lieu, les outils numériques utilisés par les élèves
favoriseront une attitude réflexive sur sa propre activité et sa démarche
d'apprentissage. Grâce à l'utilisation de critères et d'indicateurs l'élève
pourra se situer et envisager des objectifs d'apprentissage. Dans un second
temps, l'accès à des ressources permettra à l'élève de mettre en relation ses
objectifs et des moyens pour les atteindre afin de se construire un itinéraire
d'apprentissage individualisé et différencié et ainsi acquérir les
compétences visées par l'enseignant.

Différenciation des parcours d'apprentissage et réussite des élèves Grenoble

Polynésie

Utilisation des outils numériques dans différentes activités sportives

(principalement des activités de pleine nature, artistique et en athlétisme),

avec en fil rouge la maîtrise de la langue, dans le but d’offrir à l’élève un

apprentissage différencié pour développer la compétence du socle commun

"méthodes et outils pour apprendre" et pour construire des valeurs telles

que l'entraide et la solidarité.

Numérique et maîtrise de la langue

Dijon

Encourager la collaboration des enseignants pour la réussite des élèves. La

démarche collaborative permet au professeur de rejoindre un réseau qui

rendra possible un enrichissement de ses pratiques et une ouverture

bénéfique grâce à la mutualisation des ressources, l'échange via les réseaux

sociaux ou forums. Il est envisagé de produire des fiches EDU’base et de

créer des lieux communs d’intéraction sur Viaéduc.

De la collaboration des enseignants à la réussite des élèves

Élaboration de scénarios pour mettre en place la pédagogie inversée
illustrant comment dans le cadre de l’intelligence collective redéfinir l’action
de l’élève en classe, personnaliser davantage les activités avant, pendant et
après la classe, améliorer l’évaluation en classe et en distanciel, construire
un parcours avec des balises (un historique pour garder traces de ce qui est
fait tout au long de la démarche), permettre davantage de rétroactions,
favoriser l'apprentissage du travail collaboratif. Il s’agira de capitaliser sur les
productions pour définir une stratégie efficace de développement des
usages. L’espace existant sur le site académique et dédié à l’intelligence
collective sera développé en ce sens.

Inverser sa classe suffit-il à enseigner efficacement avec le numérique ? Créteil

23

Utilisation de ressources pédagogiques Eduscol, de l’espace de stockage de
l’ENT et des applications de la tablette pour permettre à chaque élève
d’appréhender à son rythme les documents supports de la compréhension
de l’oral, et l’aider à prendre confiance en lui, à se corriger, pour
dédramatiser l’oral et encourager la prise de parole en continu et en
interaction. Le groupe TraAM se propose de bâtir des scénarios
pédagogiques portant sur les compétences orales, en cohérence avec les
préconisations du fascicule « Élaborer une progression cohérente »
disponible sur Eduscol.

Compréhension et expression orale : la plus-value apportée par les

équipements mobiles individuels

Montpellier

Nancy-Metz

Utilisation de ressources numériques pour mettre les élèves en autonomie

(filmer pour évaluer, autoévaluer en formatif/évaluatif, mesurer des

grandeurs, utiliser des capteurs), pour mettre en œuvre la différenciation

permettant à l’élève d’avancer à son rythme (film scientifique avec

educanon, edpuzzle), pour la diversification de supports éducatifs (réalité

augmentée), pour l’évaluation (Plickers) et pour la création de supports de

communication (infographie, carte heuristique, murs virtuels, webradio, QR

codes…). Une attention particulière sera portée sur le travail collaboratif par

le biais de l’ENT.

Quelles ressources numériques pour enseigner la physique-chimie ?

Guyane

Création de ressources numériques que les enseignants pourront utilisés

pour mettre en place un apprentissage différencié en EPS.

EPS et numérique

Favoriser la différenciation et la continuité des apprentissages dans le cadre

de l’étude de la langue au collège au travers d’un usage plus accru de l’ENT.

Des exercices adaptés aux différents niveaux des élèves seront rendus

disponibles sur l’ENT tout comme des leçons numériques (leçons filmées en

classe, vidéos créées avec des logiciels, tutoriels pour la méthodologie etc.).

L’usage de tablettes numériques en classe permettra aux élèves de

visionner ces vidéos dans le cadre d’exercices d’approfondissement ou

d’écriture.

Favoriser la différenciation et la continuité des apprentissages Aix-Marseille

24

Création et diffusion d’outils numériques efficaces pour aider les équipes à

partager et publier des ressources ou scénarios mettant en jeu la

progressivité des apprentissages au sein des cycles, l’interdisciplinarité, les

approches différenciées et les nouveaux modes d’enseignement comme la

co-intervention. Seront proposés, avec la création de tutoriels, des parcours

d’auto-formation à la prise en main de Moodle-établissements, et des

exemples concrets d’usages possibles pour favoriser une collaboration

effective à distance ; l’élaboration de parcours formatifs sur M@gistère

pourra être envisagée.

Tutoriels enseignants pour s’approprier la plateforme Moodle La Réunion

Reims

Travail autour de l’évaluation, l’expression orale et l’inclusion des pratiques,

et du contenu des EPI avec le numérique dans une dynamique qui

permettrait aux élèves d’obtenir un niveau culturel, linguistique et

personnel qui puisse leur permettre d’arriver aux échéances du brevet et du

bac dans les meilleures conditions. L’objectif de ce projet est de profiter de

la collaboration et du partage d’expériences, avec et par le numérique, dans

le but de permettre à l’élève de connaître son niveau à un moment précis et

de l’amener petit à petit, par un parcours de plus en plus personnalisé, à

atteindre les objectifs souhaités par les enseignants.

"Un pour tous et tous pour un" : ne plus travailler seuls

Nantes

Différenciation de l’apprentissage des élèves par le biais du numérique dans

une pratique de classe inversée. Hors la classe : utilisation de vidéos, de

documents de travail sous deux ou trois formes différentes afin de

différencier, de QCM en ligne pour permettre à l’élève d’évaluer ses acquis

en autonomie ; dans la classe : constitution d’îlots, visualisation des résultats

collectifs des QCM, travail en groupe et suivi des élèves par l'enseignant

(appui sur les résultats individualisés du QCM).

Le numérique au service de la différenciation en classe inversée

Travail sur les activités « annexes » au cours de SES, activités pour lesquelles il y

a peu d’exercices en ligne. Proposition de production d’un ensemble d’activités

numériques pour baliser une année de travail méthodologique sur les épreuves

de bac, en particulier pour la classe de première, en utilisant les équipements

mobiles des élèves : comment faire une intro, qu’est-ce qu’une problématique…

Il s’agira de décomposer l’apprentissage méthodologique et proposer de petites

vidéos aux élèves pour qu’ils puissent revoir quand ils veulent ces points de

méthodologie et permettre à l’enseignant de travailler avec eux davantage sur

des sujets dans une logique de pédagogie inversée.

Des outils numériques au service des apprentissages méthodologiques Strasbourg

25

Réalisation de parcours individualisés de formation hybride présentant une
activité en ligne et une activité pratique qui inscrivent l'ensemble dans une
démarche d'investigation. Des outils de travail collaboratif (notamment la
plateforme Elea) seront utilisés, pour la création de contenu collaboratif et
de stratégies d’évaluation réalisées par les élèves. Les outils de
« gamification » seront également mobilisés. L'ensemble des séquences sera
scénarisé qu'il s'agisse du travail en présentiel ou à distance, des feedbacks
ou des évaluations. L'analyse de chaque scénario prendra en compte le
niveau de classe, le public, l’articulation entre objectifs pédagogiques visés
et dispositif hybride mis en œuvre, et testera les acquisitions des élèves.

Classe inversée et démarche d’investigation Versailles

Orléans-Tours

Mutualisation des remarques des élèves, optimisation des évaluations

formatives et diagnostiques, et construction de concept grammatical par le

biais de la tablette. Ce scénario mettra en œuvre les thèses de Britt Mary

Barth sur la construction d'un concept en langue.

Du diagnostic au concept : tablette et maitrise de la langue

Besançon

Identification par des enseignants de collège d’outils numériques pertinents

dans le cadre d'une logique curriculaire et spiralaire en utilisant les

modalités de la classe inversée.

Des outils numériques au collège dans une pratique de classe inversée

Recensement/création de ressources par les enseignants afin de construire un
livret méthodologique numérique, assurant une cohérence et un suivi dans
l’acquisition de certains « savoir-faire » disciplinaires et transdisciplinaires. Il
comportera des aides méthodologiques différenciées et pensées par approche
spiralaire : supports de diffusion variés afin de permettre à tous les élèves de
choisir le plus efficient pour accéder à l’information et atteindre les objectifs
communs ; niveaux d’explicitation différents ; suivi des capacités atteintes
(débutant, confirmé, expert, professionnel) définies en fonction de critères de
réussite (augmentant avec le niveau) donnant la possibilité à l’élève de parvenir
à la « plus haute marche » possible à son rythme.

Quelles ressources numériques pour enseigner la physique-chimie ? Grenoble

26

Expérimentation d’activités pédagogiques en s'appuyant sur des outils
numériques qui permettent de travailler les compétences de lecture et de
compréhension écrite avec une classe hétérogène: accès à des supports
différents, utilisation de ressources de formats différents pour aider à la
compréhension (format papier, format numérique, textes lus) ; utilisation
d’applications qui permettent de s'entraîner à la rapidité de déchiffrage ;
réorganisation de la salle de classe en fonction de l’utilisation ou non du
numérique ; travail sur la diversité des productions de lecture demandées
aux élèves qui permettent de construire le sens (enregistrement audio,
bande-annonce, etc.).

La lecture et les outils numériques Besançon

Toulouse

Mise en place d’une pédagogie inversée basée sur une prise d’initiative par

les élèves évitant ainsi une rupture des apprentissages entre les 3 temps

d’apprentissage identifiés : avant l’activité en classe avec apport de notions,

test de prérequis et représentation initiale, travail sur des objets

géologiques en amont d’une sortie... ; en classe en favorisant le travail en

ilots et l’explicitation entre pair (l’enseignant, qui joue le rôle de régulateur

et de modérateur) ; après l’activité en classe en « revisitant » les comptes

rendus de TP, en les axant sur le travail collaboratif amenant à la

construction de notions et les partages de savoirs faire.

Travail collaboratif et classe inversée

Aix-Marseille

Mise en place de 3 séances associant classe inversée, apprentissage à distance

et activités guidées à l'aide de Learning Apps, application web 2.0 qui permet de

créer des modules d'apprentissage à partir de modules (Apps) existant ou

pouvant être créés. Les 3 séances feront appel à l'utilisation d'une vidéo de 4

minutes (en distanciel), des activités différenciées sur les types de réactions et

les classes d’enzymes (exercices Learning Apps), un schéma à compléter des

étapes du cycle de Krebs (autoévaluation Learning Apps) suivi d'une mise en

commun en classe, ainsi qu’à la création d’applications par les étudiants

permettant la mémorisation de points importants.

Biochimie métabolique, Le cycle de Krebs

Préparation de l'épreuve d'entretien oral à l'EAF en entraînant les élèves à
répondre spontanément à des questions sur les parties du programme au
travers d’une pédagogie différenciée. L'élève écoutera la question, enregistrera
sa réponse, en évaluera la forme et le fond, et cherchera à améliorer ses
prestations de question en question. Si des tablettes numériques pourront être
utilisées, elles permettront à chaque élève de progresser individuellement, à
son rythme, en répondant à une série de questions plus ou moins longue dans
un temps donné, ou en allongeant le développement de ses réponses. Elles
pourront permettre aux élèves les plus à l'aise de prendre virtuellement la place
de l'examinateur et de poser des questions à leurs camarades, ce qui permettra
une réutilisation plus maîtrisée des connaissances de cours.

Préparer l'épreuve d'entretien oral à l'EAF en pédagogie différenciée Dijon

27

Travail sur l’accès aux ressources et aux activités numériques et leur

appropriation par le plus grand nombre d’élèves: situations de classe

inversée, consultations de ressources, travaux en autonomie en/hors classe,

validations d’acquis… Cette démarche considèrera la prise en compte de

l’hétérogénéité des niveaux et le développement de l’autonomie

coopérative par la différenciation des apprentissages (diversité des

supports, des ressources - Guides de la Philharmonie - plusieurs

thématiques : EMI, création numérique, mise en activité des élèves).

Numériques et optimisation des apprentissages en Éducation Musicale Amiens

Nancy-Metz

Travail sur la continuité des parcours linguistiques : lien école-collège, collège-
lycée et lycée-enseignement supérieur. L’enjeu de la progressivité en langues
vivantes sera l’objectif pédagogique central en prenant appui sur le
plurilinguisme. Grâce à l’apport du numérique, l’élève sera acteur de son
apprentissage et s’entraînera à cibler ses repères de progressivité. En ce sens,
divers outils numériques seront envisagés: création de portfolios numériques
afin de conserver une trace des apprentissages ; cartes mentales permettant de
mettre en lien les savoirs linguistiques ; groupes de travail intra et inter-
établissements, etc. Le numérique permettra de faire de l’entrée culturelle
l’une des priorités en développant les compétences transversales. Ces travaux
seront publiés sous la forme de scénarii pédagogiques indexés dans l’EDU’base.

Les apports du numérique sur la progressivité en langues vivantes

Orléans-Tours

Mise en place de parcours et scénarios en ligne permettant une
différenciation des apprentissages pour les élèves : création et structuration
de ressources numériques opérationnelles (sur différents niveaux de classe
et enseignements) mises en ligne sur la plate-forme d’apprentissage Moodle
intégrée à l’ENT académique afin de mettre en activité les élèves dans et
hors la classe. Ces ressources seront essentiellement produites à l'aide
d'exerciseurs : Hot Potatoes, Learning Apps, les activités de Moodle comme
l'activité Test. Un suivi et une évaluation des acquis des élèves se feront via
la plate-forme et un dispositif de diffusion de ces ressources sera envisagé
afin de les mettre à la disposition des enseignants.

 Mise en activité et différenciation des apprentissages

Mise en pratique de la pédagogie inversée afin de créer unien entre les

séances pour construire une vraie culture scientifique et différencier

l’apprentissage. Il s’agira de mettre à disposition pour une même

compétence des ressources de complexités différentes, consultables à la

maison, pour permettre à l'enseignant de mieux gérer les différents niveaux

d'acquisition des élèves et les amener à s’approprier, à leur rythme, la

compétence attendue en fin de cycle.

Les classes inversées au service de la construction d’une culture

scientifique

Clermont-Ferrand

28

Production de capsules vidéo (Pow Toon) pour préparer le lycée et assurer la
continuité des apprentissages avec les néo-latinistes de l'année suivante au
collège. Les élèves de 3ème travailleront en autonomie à partir de dossiers
numériques différenciés comprenant une fiche d'objectifs commune sur les
étapes de la réalisation d'une capsule vidéo et d'une fiche différenciée par
groupe selon les grandes entrées (langue et civilisation) du programme de 5ème -
4ème. Les vidéos serviront à la fois à assurer la continuité des apprentissages
entre le collège et le lycée pour ceux qui conservent l'option, remobilisant ainsi
leurs connaissances et leurs savoir-faire des années précédentes, et à la fois à
préparer les néo-latinistes qui choisissent l'option pour la première fois de leur
scolarité à leur arrivée en troisième.

Assurer la continuité des apprentissages en Latin Dijon

Aix-Marseille

Mise en place d’une séquence associant apprentissage à distance et activité
différenciée (Learning Apps), et réinvestissement en classe par la mise en
commun des connaissances acquises et prolongement du cours en présentiel.
La séquence débutera par un travail en distanciel sur les réactions alimentaires
adverses et les allergies alimentaires (capsules vidéo + cours à distance) suivi
d'une activité différenciée portant sur les étapes de sensibilisation et de la
"réponse allergique" (travail sur un schéma à compléter donc demandant de
réinvestir les acquis précédents). Ce travail préparatoire sera suivi par une mise
en commun en classe des notions immunologiques importantes et un cours sur
la prise en soin diététique de personnes présentant une allergie alimentaire.

Les dysfonctionnements de l’immunité et les mesures diététiques

Nice

En amont des périodes de formation en milieu professionnel (PFMP),

création d’une vidéo interactive pointant les liens entre savoir-faire et

savoirs associés pour préparer des élèves de CAP porteurs de handicap qui

rencontrent des difficultés pour transférer les gestes professionnels acquis

en formation, en entreprise. Le recours à l’image permettra de faire le lien

entre ce qui est appris en formation et ce qui est demandé en entreprise.

Handicap et formation en milieu professionnel

Production de scénarios pédagogiques, de supports de communication vidéo et

de modules de formation de type MOOC dans le domaine de la production

additive et de la réalité virtuelle. Il s’agira de mener une expérimentation visant

à évaluer la plus-value pour les apprenants de l’utilisation d’une plate-forme

collaborative permettant aux lycéens de suivre des cours et des

expérimentations sur des nouvelles technologies de production. Des outils

numériques seront testés pour permettre la production de supports visant à

proposer aux élèves un apprentissage à distance, à leur rythme, préalablement

à l’utilisation de machines de production.

Apprendre avec les MOOC Toulouse

29

Poursuite du travail de réalisation d’un M@gistère national « algorithme et

objets programmables » afin de mutualiser des travaux réalisés à la fois par les

enseignants du premier degré et les professeurs de technologie, dans la

perspective du nouveau cycle 3. Ces productions permettront de mettre en

évidence la progressivité des apprentissages entre l'école et le collège inscrite

dans les nouveaux programmes. Un projet est en cours autour de la réalisation

d’un objet technique filoguidé puis commandé par l'ordinateur Rasberry Pi

(sous strach), via une interface électronique. Des projets pédagogiques en

robotique ont été également produits par les enseignants de technologie.

Robotique Rennes

Montpellier

Conception de séances de pédagogie inversée avec le numérique en s’appuyant

sur les travaux des élèves pour proposer un apprentissage différencier. Travail

également autour de l’évaluation en pédagogie inversée sur la façon d’utiliser le

numérique pour développer des outils pertinents d’évaluation des productions

des élèves et diversifier les modalités d’évaluation. Les outils numériques

(Moodle, MCNC & MCNL, Zaption, Pad, Socrative, Plickers) seront utilisés pour

insérer directement des consignes dans une capsule vidéo ou déconnectées

d’une capsule, pour recueillir des conceptions (en classe ou en amont), pour

analyser les réponses à un QCM et évaluer le taux d'erreurs, pour travailler les

concepts, et enfin pour permettre l’écriture collaborative et l’évaluation.

Classe inversée : pédagogie différenciée & évaluation

La Réunion

Utilisation du numérique pour diversifier l’apprentissage, partager les

productions et optimiser les connaissances au travers de la recherche sur

Internet.

Arts plastiques et plus-value numérique

Développement de situations professionnelles pour l’élaboration de

scénarios pédagogiques disciplinaires ou généraux autour des quatre

actions suivantes : construction de repères pour la formation, création

d’une action du PAF transversale sur les PFMP, mise en place d’une liaison

école-entreprise à travers l’ENT, et utilisation de la réalité virtuelle avec

mise en immersion sur les situations professionnelles. Les élèves

déposeront photos et vidéos sur un espace de partage que l’enseignant

exploitera pour faire cours.

Lycée Pro : création de scénarios pédagogiques au profit de la formation Nantes

30

Mise en œuvre de la classe inversée afin de comprendre la nécessité d’une

régulation du système de santé avec utilisation de capsules vidéo (Adobe

Spark vidéo ou Moovly ou Pow Toon…) et de questionnaires en ligne

(QuizzYourSelf, ou Vizir…).

Classe inversée en économie de la santé Paris

Reims

Captation d’images en périodes de formation en milieu professionnel

(PFMP), en seconde commune à quatre champs professionnels, pour

mutualiser les savoir-faire acquis et permettre d’avoir un regard sur les

différentes spécialités. Ce travail aura pour but de faciliter l’orientation mais

aussi la rédaction du rapport de stage. Le smartphone (BYOD) et le logiciel

Spiral (suivi des compétences) seront utilisés.

Faciliter l’orientation et la rédaction du rapport de stage en Lycée Pro

Rennes

Réflexion sur le type d’outils à utiliser et analyse de la façon dont une

introduction progressive du numérique permet d’améliorer les

apprentissages de l’élève en langues vivantes. Création par les enseignants

de scénarii pédagogiques interlangues par cycles intégrant un ou plusieurs

outils numériques qui facilite l’apprentissage de l’élève et l’amène à

développer des compétences citoyennes telles que la collaboration et le

savoir-être en société. Différents modèles tels que SAMR, TPACK ou encore

CoCAR seront étudiés. Des pistes telles que l’utilisation d’un portfolio

numérique, d’un blog de classe ou d’un wiki pourront être explorées.

Numérique et apprentissage de la coopération et du savoir-être

Numérique et construction des apprentissages en langues en LP :

adaptation des rythmes (dans la classe et hors la classe), travail en

autonomie, collaboration entre élèves, accès à des ressources variées. Aider

les élèves à progresser en LV par des approches différenciées et un suivi

adapté et anticiper ainsi le décrochage scolaire. Favoriser la collaboration

entre élèves et enseignants à travers la mise en place de projets

pluridisciplinaires (EPI- EGLS)

Numérique et apprentissage de la coopération et du savoir-être
Toulouse

e

Projets autour

de la création

numérique

31

Conception d’une maquette produite par impression 3D où l’élève choisit un
élément du patrimoine qu’il valorise. Ce travail inclura une démarche

d’investigation historique sur le monument et son contexte, la modélisation et

la conception de la maquette (utilisation de logiciels de traitement de données,

de géométrie dynamique et de conception pour imprimante 3D), la réalisation

de la maquette et la diffusion et communication en français, langue étrangère
ou régionale autour de cette maquette. Les productions attendues seront les
suivantes : scénario pédagogique, carte heuristique de la démarche de projet

contextualisée, capsules vidéo sur la mise en place du projet, étapes de la

conception, finalisation et partage avec les partenaires, module de formation.

Faire revivre son patrimoine : conception de maquette par impression 3D Guadeloupe

Caen

Réalisation de vidéos par les élèves pour se présenter à l’entreprise et

exposer les activités réalisées (e-books, portfolios) ; utilisation de l’image et

de la vidéo pour faire le lien avec la famille d’accueil dans le cadre de stages

effectués à l’étranger ; réflexion sur une charte du droit à l’image réalisée

par les élèves.

CV vidéo en Lycée professionnel

Dijon

Dans le cadre de la fête de la science 2016, les élèves latinistes travailleront

sur la thématique « Alimentation et santé » dans l’Antiquité gallo-romaine.

Ils auront à traduire des recettes latines et à s’enregistrer en train de les

mettre en voix. Le but est ici de travailler la langue latine, son oralisation,

l’autoévaluation pour ensuite diffuser lesdits fichiers sur le site du collège.

Ce projet favorisera l’interdisciplinarité puisque cette activité sera mise en

œuvre après la venue d’animateurs culturels sur la « cuisine gauloise », et

en complément à des séances scientifiques autour de l’alimentation. Le

logiciel Audacity en sera le support essentiel.

 Enregistrer des recettes de cuisines gallo-romaines en latin et en français

Conception et réalisation d’instruments de musique utilisant à la fois les

outils de MAO et l'interface ARDUINO - capteurs divers- ainsi que le

détournement de la fonction principale de certains objets techniques (tel

que le clavier d'ordinateur comme interface de commande ex : pédale

d'effet).

Conception d'instruments de musique Montpellier

Expression et mise en scène de sentiments grâce au numérique : en lien

avec l’entrée « Regarder le monde, inventer des mondes » et l’étude de

textes romanesques permettant de s’interroger sur la manière dont les

personnages sont dessinés et expriment leurs sentiments, les élèves

mettront en scène et en voix, grâce à différents outils numériques, une large

palette de sentiments via l’élaboration d’images, la création

d’environnements sonores, l’enregistrement d’extraits d’œuvres littéraires

et la création de textes en lien avec des œuvres d’art choisies pour leur

impact émotionnel.

Exprimer et mettre en scène des sentiments grâce au numérique Dijon

Besançon

Étude et prototypage d'un système connecté communicant, manufacturé à

travers une réalisation collective afin de démystifier les principes et

solutions utilisés dans ces systèmes manufacturés (mise en parallèle de

systèmes réels et de systèmes prototypés ou de simulation) et conception

d’un outil de simulation numérique sur la chaine d'information.

Réalisation collective d’objets communicants

Dijon

Après lecture de textes étudiés pendant une séquence de l'année (roman,

théâtre, poésie...), les élèves imagineront une illustration pour rendre

compte de leur lecture. Ils réfléchiront sur le statut de l’auteur et le droit

d’auteur (texte, images...), analyseront les textes choisis et réaliseront une

photographie qu’ils intègreront à une page reproduisant le texte choisi

(copier-coller, mise en forme du texte, insertion de l'image à la page

traitement de texte) tout en justifiant ce choix. Les pages illustrées seront

toutes regroupées dans un magazine mis en ligne sur Calaméo.

Produire des images pour témoigner d'une lecture

Deux projets de création numérique seront mis en place, respectivement au

Collège et au Lycée : initiation à la poésie numérique et création numérique

; création littéraire numérique intégrant de la programmation (dans le cadre

de l’ICN et en collaboration avec les mathématiques).

Création littéraire numérique Créteil

33

Projet autour de deux types de créations numériques : réalisations sonores

et réalisations filmiques. Les réalisations mêleront poésie, autobiographie et

argumentation. Les disciplines associées au projet seront l’éducation

musicale et le français principalement. Un apport occasionnel du professeur

d’arts plastiques sera demandé.

Créations numériques : réalisations sonores et réalisations filmiques Limoges

Montpellier

Surveillance de ruches avec envoi des données sur le web ; système de

balise spéléo avec avertissement des secours en cas de dépassement du

temps prévu pour l'exploration de la cavité ; station météo connectée ; suivi

de flottes de véhicules avec interface web ; Robot de télésurveillance /

téléprésence.

Création d'objets connectés

Bordeaux

Écriture d'un récit imaginaire collectif et collaboratif autour des thématiques

du monstre et de l'aventure. Les élèves publieront leur récit sous la forme

d’un PowerPoint ou d'une vidéo associant oralisation du texte, musiques et

sons. L’'écriture du texte se fera à partir de la visite et de l'exploitation

pédagogique des lieux patrimoniaux de la ville de Bayonne. Un travail de

recherche d'information et d'iconographie sur le site du RMN photo, sur les

expositions virtuelles de la BNF, etc. aura également été réalisé en amont.

Écriture collaborative autour des thématiques du monstre et de l'aventure

Développement d’une culture artistique et consolidation les apprentissages

au travers de la création d’une mini-galerie en ligne. Les enseignants

prendront appui sur les réflexions menées autour de la parole de l'élève et

des pratiques de l'écrit en arts plastiques afin d’élaborer des pistes de

réflexions et expérimenter des pratiques sur les usages pédagogiques de

l'ENT.

Entre le faire et le dire : numérique et apprentissages des élèves Nantes

34

Envisager le numérique, en classe de français, à la fois comme outil et objet

par le biais d’activités telles que la réalisation de cartes interactives, la

production de documents numériques associant écriture romanesque et

photographies, la réalisation d'un audio-guide ainsi que l’animation de

textes poétiques.

Création numérique Aix-Marseille

Nice

Création de jeux vidéo par les élèves (support immersif et création

d'applications).

Enseigner autrement

Rennes

Comprendre le son et l’objet sonore (la mutation sonore) : création d’une

production collective en utilisant les outils de l’établissement (tablettes) et

le BYOD (équipements mobiles personnels des élèves). Ceux-ci pourraient

être équipés des applications Smartfaust GRAME, outils gratuits de création

de musique électroacoustique qui permettent de modifier les paramètres

du son par un mouvement de l’élève. L’élève est auditeur, créateur voire

chef d’orchestre.

L’objet sonore

Création d’un parcours de lecture sous forme de jeu de piste avec

l’application Guidigo pour rendre compte de la lecture des Misérables de

Victor Hugo de façon ludique et interactive: jeux à partir de la biographie de

Victor Hugo ; lecture de passages représentatifs de l'œuvre ; création de

jeux ; intégration d’images.

Partir à la découverte des Misérables de façon ludique et interactive Dijon

35

Création par l’élève d'univers linguistiques, culturels et poétiques par

l’utilisation du numérique afin de le rendre acteur de ses apprentissages. La

langue grecque investit une émission de webradio, le cinéma et la poésie

deviennent des univers palpables grâce au site Thinglink, etc.

Créations d'univers linguistiques et culturels Orléans-Tours

Dijon

Création par et pour les élèves d’une bibliothèque numérique d’ouvrages

sous la forme textuelle mais aussi audio. Cette bibliothèque, accessibles sur

un espace numérique et respectant les droits d’auteur, devra permettre aux

élèves de développer leur pratique de la lecture cursive en favorisant l’accès

aux œuvres. L’utilisation d’une application pour smartphone ou tablette

(Bookari) devra aussi permettre le partage des annotations, des notes et de

créer des cercles de lecture. L’enseignant de lettres et la documentaliste

pourront par ailleurs proposer des parcours de lecture modulables.

Créer et faire vivre une bibliothèque numérique au lycée

Nancy-Metz

Réalisation, de manière collaborative, du prototype d'un objet

communicant: au cycle 3, initiation des élèves à la programmation (par

blocs) afin de mettre en œuvre un algorithme et de simuler son

fonctionnement sur un système pour mieux comprendre ses éventuelles

erreurs et les corriger ; au cycle 4, développement d’applications par les

élèves dans le domaine de l’Internet des objets (IoT).

Algorithmique et codage : mise en pratique des principes élémentaires

Renouvèlement des actions de documentation, de création et de diffusion au

travers de l’usage du numérique en arts plastique : création de bandes annonce

sur tablette numérique ; création d’images numériques interactives à partir de

références d’œuvres détournées que les élèves se seront appropriées ;

utilisation d’espaces virtuels de travail pour que les élèves créent et diffusent

leurs réalisations ou des références artistiques en direct ; création d’espaces

urbains en volume (application Ibis paint) ; utilisation du TNI par les élèves pour

diffuser à leurs camarades un parcours de découvertes visuelles qu’ils auront

élaboré ; diffusion de messages écrits sous différentes formes (projection vidéo,

pratique traditionnelle, utilisation du réseau, etc.).

Renouveler les actions de documentation, création et diffusion Lyon

36

Travail mené en partenariat avec la compagnie Zocha de Belfort et des

étudiants de BTS audiovisuel ayant pour but de faire découvrir aux élèves le

genre de la fiction radiophonique, écrire de manière collaborative, mettre

en voix avec une comédienne et enfin enregistrer des fictions avec des

étudiants expérimentés.

Créer des fictions radiophoniques sur le thème de l'exil Besançon

Dijon

Création d’un modèle de simulation numérique de la gestion de l'air, du

chauffage et de la climatisation dans la tour Elithis afin d’expliciter au mieux

le fonctionnement de ce système complexe mais novateur. Ce projet

s'inscrira dans la continuité des activités développées sur le site Elithis et

visera à illustrer ces mêmes activités pour développer une pédagogie

appuyée sur le numérique.

Simulation numérique dans la tour Elithis

Toulouse

Création d'un serveur d’œuvres littéraires sur un Raspberry Pi. Le projet

consistera à mettre à disposition des élèves du lycée un grand nombre

d’œuvres numérisées consultables sur leurs tablettes ou leurs smatphones

constituant ainsi un patrimoine littéraire en poche.

Patrimoine littéraire en poche

Réalisation de captations audio (VPI et outils nomades), de capsules vidéo

(Padlet) et de livres interactifs dans et hors la classe. Les productions seront

mises en ligne via une chaîne YouTube afin de permettre la mise en œuvre

de pédagogies inversées et un prolongement de l'activité hors classe. Les

sites partenaires proposés par le portail Eduthèque seront utilisés dans le

cadre d’activités de recherches ou d’écoute. Les réalisations seront

adossées à la mise en œuvre du domaine 2 du socle (outils numériques pour

échanger et communiquer) et mettront en évidence l'intérêt des outils

numériques les plus adaptés pour l'enseignement.

Utilisation de supports multimédia (capsule vidéo ou livres interactifs) Lille

37

Création d’une infographie par les élèves. Il s’agira d’un média qui intègrera

données, représentations géographiques, images numériques, textes de

synthèse ainsi qu'une dimension artistique. Les élèves s'interrogeront sur

l'émergence de ce type de média et sa diffusion. La création de l'infographie

nécessitera recherche, sélection, exploitation, critique et mise en valeur des

informations.

S'informer en informant : créer une infographie Toulouse

Nantes

Écriture autour de différentes œuvres. Selon leur classe, les élèves

imagineront le parcours de Candide aujourd’hui, réaliseront des recueils

audio ou vidéo, produiront une version augmentée d'Au Revoir Là-Haut de

Pierre Lemaître, etc. Ce travail leur fera développer des connaissances

littéraires et artistiques (procédés littéraires, genres et mouvements

littéraires, œuvres...), des compétences d’écriture, de recherche

documentaire (constitution d'un dossier sur l'actualité), d’éducation aux

médias et d’utilisation des outils numériques.

Création littéraire et création numérique

Créteil

Conception et réalisation collaborative d’un système robotisé basé sur

l’utilisation du smartphone, ce dernier permettant le pilotage du système,

l’acquisition, le traitement et la restitution de données en temps réel, le

transfert d’informations multimédias vers l’opérateur, etc… Le système,

innovant, répondra à un cahier des charges précis et la programmation

concernera d’une part la carte programmable et d’autre part toutes les

applications mobiles développées sur l’environnement smartphone. La

conception de l’ensemble matériel et mécanique intègre une dimension

innovation, créativité et design.

Travail collaboratif, robotique et smartphone

Création d’un magazine numérique par les élèves avec Calaméo pour présenter,
commenter et illustrer des nouvelles réalistes de Maupassant. La production
finale, préparée en groupes de 3 à 4 élèves, proposera une version annotée
(explication du vocabulaire difficile, identification des caractéristiques réalistes
dans un paragraphe rédigé) des nouvelles étudiées, un choix de citations
représentatives tirées de ces nouvelles, ainsi que la présentation détaillée d’un
tableau impressionniste illustrant les textes choisis. Il s’agit d’un projet
interdisciplinaire, mêlant des perspectives littéraires (le réalisme) et artistiques
(l’impressionnisme), ainsi que des compétences de lecture, d’écriture,
d’organisation et de coopération, afin d’associer les élèves à une création
numérique, de sa conception à sa réalisation.

Créer un magazine numérique sur les nouvelles réalistes de Maupassant Dijon

38

Dans le cadre du projet « Mon territoire un lieu qui fait sens et que je

partage », les élèves, engagés dans une démarche de projet, réaliseront une

carte interactive d'un territoire, constituée de photographies et films

numériques de sites patrimoniaux remarqués ou remarquables associés à

des fiches synthétiques. Ce peut être leur ville, leur quartier, leur

établissement scolaire tout lieu qui suscitera une réflexion chez l’élève, qui

l’amènera à se documenter, à entrer en relation avec l’autre pour un travail

de (re)connaissance d’un lieu, dont il montrera, par la photographie ou le

film, un aspect particulier et dont il parlera avec fierté.

Mon territoire un lieu qui fait sens et que je partage Martinique

Paris / Strasbourg

Développement d’un jeux sérieux et d’une vidéo sur les gestes

professionnels dans la maintenance des véhicules automobiles.

Vidéo et serious game en Lycée professionnel

Nantes

Les élèves sont invités à créer des textes divers, appartenant à différents

genres et relevant de situations de communication variées (article de

presse, journal intime, petite annonce, glossaire, poésie, CV, guide de

voyage, affiche, BD, bulletin scolaire…). Ce travail facilité par le numérique

(ENT, pad, blog, email ...) permettra de développer l’habileté en

interprétation comme en littératie et de s'engager activement dans un

processus de lecture et d'écriture.

Écriture numérique multigenre

39

Projets autour
de l’éducation
aux médias et

à l' information

40

A travers l’expérimentation d’un outil numérique de veille et la création

d’un média de diffusion de l’information (lettre d'actualité en 2nde, un blog

en 1ère STMG, un site privé propre en BTS), un double objectif sera poursuivi:

éduquer les élèves aux médias et à l’information d’une part avec une

attention particulière aux compétences transversales en matière de

recherche, de sélection, d’analyse de l’information et d’évaluation des

sources ; et d’autre part, acquérir des connaissances et des compétences

visées par les programmes et référentiels.

Produire un média à partir d’une veille informationnelle Versailles

Besançon

Réflexion sur les possibilités de la technologie à pirater l’esprit. Rendre

lisible l'information et la mettre en scène visuellement (mindmapping,

infographie, cartes conceptuelles)

Est-ce que la technologie pirate mon esprit ?

Bordeaux

Étude de la donnée au cœur de la production d’information : protection des

données personnelles et cibercitoyenneté, viralité et propagation de

l’information via le recueil et l’exploitation des données (risques pour le

citoyen), traitement des données en images, datavisualisation via la

production d’infographies, images d’information statiques pour publication

“print” ou dynamiques pour publication “web” , big data et open data dans

les organisations, appropriation, exploitation et publication, exploitation et

création de données en vue de la création d’applications (programmation

possible en BTS).

La donnée au cœur de la production d‘information

Développement de l'engagement, l'expression, la confiance en soi,

l'empathie, et l'ouverture d'esprit chez les élèves. Il s’agit de diversifier les

productions pour inciter à la créativité lors de séances concernant la lecture

et l'écriture ; permettre la coopération entre élèves dans des projets tels

qu’un média scolaire ou la construction d'un jeu de société ; créer ou

prolonger des activités éducatives au CDI grâce au numérique.

Créativité et coopération Nancy-Metz

Les activités proposées permettront de montrer comment au collège (cycle

3 et 4) puis au lycée, dans la continuité de ce qui a été fait au cours du cycle

4, l’enseignant peut permettre à l’élève de faire évoluer ses pratiques de

recherche de l’information sur Internet, de mieux prendre en compte la

source des informations et leur pertinence, et d’exercer son esprit critique

sur les données numériques.

S'informer dans le monde du numérique Clermont-Ferrand

Rennes

Interrogation du geste digital dans les pratiques artistiques en articulant la

réflexion sur la digitalisation des œuvres d'art qui leur confère une

dimension ubiquitaire virtuelle. Les élèves réfléchiront aux mutations des

œuvres numérisées et à leur ubiquité. Il s’agira de penser les impacts du

numérique sur les œuvres.

Le geste digital et l'ubiquité de l'œuvre d'art digitalisée

Poitiers

Comment utiliser la classe inversée pour rendre les élèves autonomes dans

un usage raisonné du numérique ? Ce travail a pour but de donner une

méthode aux élèves qui leur permettra de maitriser correctement

l’ensemble des outils à leur disposition, en envisageant le jour où ils se

retrouveront en autonomie à l’extérieur de l’école ou du système scolaire. Il

sera donc ici également question de former le « cybercitoyen » de demain.

Classe inversée, autonomie et éducation aux médias

Travail sur la déclinaison de la compétence "se repérer dans le numérique"
avec une démarche en 3 temps : choisir des données numériques, les
traiter, les scénariser. Le traitement de données se fera sur une réflexion de
la discrétisation, avec un apport sur le jugement critique du choix des
données. Les élèves s'interrogeront aussi sur le rendu du traitement des
données. Les collégiens réaliseront une infographie sur tablette de façon à
bien comprendre son utilisation en tant qu’outil, tandis que les lycéens
construiront des cartes avec l'aide d'un outil numérique en salle
informatique (SIG simple) pour une approche raisonnée et progressive de
l'utilisation du croquis.

Liaison 3ème 2nde : intégrer une progressivité dans le traitement de données

numériques

Bordeaux

42

43

Création d’un journal d'actualités économiques et juridiques (veille, écriture

collaborative, diffusion sur le Web) dans le cadre d’un projet interniveau : il

s’agira pour les élèves d’appréhender correctement des articles

économiques d’actualité par une veille active afin d’en réaliser une synthèse

et ensuite de rédiger collectivement un journal sur ce thème.

Journal d'actualités économiques et juridiques Créteil

Orléans-Tours

Permettre à l’élève de maîtriser la notion d’information et de s’interroger sur la
fiabilité des sources, distinguer information et connaissance, le sensibiliser à la
législation (lutte contre le plagiat avec l'infographie, e-écriture, droit à / de
l'image), l’initier à de bonnes pratiques dans et hors l’école, collecter, trier et
représenter des données pour les rendre accessibles. Autour du thème
datajournalisme et datavisualisation, il est envisagé de proposer une typologie
du mindmapping accompagnant l'élève dans une démarche méthodique,
visuelle et codifiée, de créer des scenarii pédagogiques sublimant les pratiques
numériques et créatives des élèves (booktrailers, œuvres artistiques,
expériences scientifiques...), d'engager des productions numériques favorisant
l'intelligence collective et la mutualisation.

Visualisation graphique de l’information

Versailles

Coopérer pour favoriser la créativité collective ou individuelle des élèves par

le biais de situations-problèmes, dans une pédagogie de projets permettant

en particulier de développer des compétences en EMI. Différents projets

auront pour objet des expérimentations autour de : dispositifs et

enseignements (parfois croisés) dans les liaisons intercycles, la création d'un

nouveau CDI ou un atelier créatif au sein du CDI (semaine des cultures, Light

Painting), le CDI comme lieu d'expérimentations (FabLab), mise en œuvre de

méthodologies créatives (biblio remix et design thinking), utilisation d'outils

numériques vecteurs de créativité, etc.

Créativité et pédagogie de projet au CDI

Production de ressources multimédias et élaboration d’une veille

informationnelle sous toutes ses dimensions pédagogiques, techniques et

juridiques, et sensibilisation des élèves pour leur éducation citoyenne

notamment au regard du numérique.

Ressources multimédias et veille informationnelle Lyon

44

Travail autour des interactions de l’information numérique : interactions
face à l’information qui transforment le rapport aux savoirs / interactions
qui nécessitent d’exercer son esprit critique pour interagir avec
l'information / interactions des utilisateurs qui publient et prennent la
parole de manière spontanée. Le projet s’appuiera donc sur une démarche
de construction et de production collaborative d’informations numériques
par les élèves, sur des outils numériques à déterminer permettant le
traitement et la construction d’informations interactives sous différentes
formes, sur une recherche de progressivité curriculaire et d’évaluation de la
compétence « s’informer dans un monde numérique ».

Interagir pour s'informer dans un monde numérique Lyon

Poitiers

Production à destination des parents qui regroupera des réalisations d’élève

avec des outils numériques autour de thématiques EMI et EMC : enjeux

moraux et civiques de la société de l'information ; notion de bioéthique ;

techniques de séquençage, big data et bioéthique ; EMI / EdE santé social ;

les biotechnologies en collège ; Un projet de magazine numérique sera

envisagé.

Expérimentation de la publication collaborative par les élèves

Rouen

Ce projet veut démontrer en quoi apprendre de manière progressive à utiliser
un moteur de recherche et une encyclopédie collaborative en ligne peut

favoriser l'acquisition de compétences dans la recherche informationnelle. Les
séances permettront des activités progressives (recherche, sélection,

publication d'informations) avec des outils adaptés (Qwant Junior, Qwant,

Google, Vikidia, Wikipedia). Les élèves questionneront la fiabilité et la

pertinence d'une information en ligne, travailleront sur des sources pour
permettre la vérification de l'information et sa confrontation avec d'autres.

Enfin, ce sera l'occasion de traiter les questions de droit de publication en ligne

et de faire comprendre aux élèves le fonctionnement de ces outils.

S'informer dans le monde du numérique en Histoire et Géographie

Projet interdisciplinaire (lettres, histoire-géographie, SES et documentation)

centré sur l’éducation aux médias par la pratique de ce média lui-même et

l'apprentissage des formes d'écriture journalistique qu'il implique : écriture

d’émissions de radio et préparation de journaux télévisés. Outre

l’instauration d’un travail en équipe nécessaire entre les élèves, un enjeu

fort sera celui de la maitrise de l’oral et de la prise en compte de la parole

d’autrui.

Mise en œuvre des enseignements interdisciplinaires : les médias scolaires Aix-Marseille

45

Utilisation de cartes mentales pour apprendre à rechercher, analyser et

organiser l’information ; initiation au datajournalisme et restitution d’une

approche problématisée de l’information sous la forme d’infographie.

"InfoViz" : Donner à voir l'info, ça s'apprend Créteil

46

 Projets autour
de l’incidence
du numérique

sur les espaces
et les temps

d’apprentissage

Réussir les épreuves orales en pariant sur une pédagogie hybride qui s’ancre

dans un dispositif de formation bimodal, présentiel et distanciel. Pédagogie

adossée à une plate-forme numérique qui centralise tous les outils. Les

apprenants seront invités à concevoir différents contenus. Ils scénariseront

et joueront dans les vidéos qui deviendront les supports pédagogiques, ils

seront également amenés à conceptualiser la dimension

communicationnelle et à participer à l’évaluation de leurs acquis. La

médiatisation des interactions interrogera de surcroît la gestion des espaces

et de leur porosité.

Réussir ses épreuves orales : pédagogie hybride s'appuyant sur un SPOC Polynésie

Nice

Proposition d’un CDI augmenté, dématérialisé pour l’échange et le travail à

distance (Visio, Live Tweet) avec des délégués associés à la politique

documentaire, médiateurs entre le CDI et les projets de l’EPLE, la vie

culturelle, animateurs de créalabs.

CDI, lieu de créativité et de coopération

Besançon

Travail sur le dispositif de classe inversée afin d’identifier les conditions de
réussite et d’essaimage : comment inverser une pratique et ainsi consacrer
du temps de classe à la personnalisation ? Quelles conditions pour qu'une
classe inversée soit efficace en termes d’autonomie, de développement du
travail personnel et d’apprentissage ? Des parties de programme se prêtent-
elles mieux à la classe inversée et si oui, pourquoi ? Quels besoins et
contenus de formation pour rendre cette pratique efficace dans les
apprentissages ? Une expérimentation touchant des enseignants de collège
et de lycée ayant une aisance différente avec le numérique sera mise en
place.

La classe inversée : conditions de réussite et d’essaimage

Recensement et/ou création par deux enseignants de ressources

numériques (animations, vidéos, capsules vidéo, logiciels, applications…)

adaptées aux nouveaux programmes de physique-chimie des cycles 3 et 4,

et au fonctionnement spiralaire qui découle de leur mise en place. Des

classes des deux cycles de collèges aux profils différents se verront proposer

ponctuellement des séances en pédagogie inversée. L’un des deux mènera

les expérimentations avec des tablettes.

Quelles ressources numériques pour enseigner la physique-chimie ? Paris

48

Test sur plusieurs niveaux de ressources en condition de pédagogie inversée
afin d’en mesurer l’impact au niveau de la qualité de l’apprentissage de l’élève.
Une démarche expérimentale rigoureuse avec randomisation des participants
dans les groupes et utilisation de groupes de contrôle sera utilisée. L’apport de
la pédagogie inversée sera mesurée à travers l’utilisation de la vidéo
accompagnée de formulaires, les modalités temporelles utilisées… Une
comparaison sera effectuée avec deux groupes témoins : l’un utilisant une
approche plus magistrale, l’autre utilisant une pédagogie active. Les effets sur
les résultats des élèves pourront être évalués par une analyse de progression
sur un exercice. Les effets sur l’implication des élèves, la réduction de l’ennui
seront eux évalués par des méthodes subjectives à base de questionnaires.

Quels sont les effets de la pratique de classe inversée ? Toulouse

Montpellier

Mise en place d’un espace d’apprentissage actif (Learning lab), permettant

de développer de nouveaux usages pédagogiques du numérique afin de

favoriser l’engagement des étudiants, de gérer l’hétérogénéité et de

privilégier, au sein de la classe, les flux (humains, relationnels et

informationnels). Les usages numériques seront mis à disposition d'une

pédagogie active (séminaires thématiques, ateliers créatifs, challenges, jeux

de rôle, production de ressources par les pairs, pédagogie collaborative…).

Espace d'apprentissage actif en STS MUC

Grenoble

Évaluation de la pratique de la classe inversée auprès de professeurs novices et
d’autres ayant une expérience plus ou moins avancée. Des questionnaires
destinés aux professeurs, aux élèves, voire aux parents, et des analyses de films
réalisés en classe, pourront tenir compte des points suivants :
- côté élève : temporalité (impact sur les élèves pour l’année 0, n+1, n+2),
autonomie, résultats, motivation, bien-être, prise de parole, progrès, temps de
travail, efficacité, travail en groupe.
- côté professeur : diversité des populations, gestion de l’hétérogénéité, place
de l’erreur, diagnostic sur l'élève, stratégies de remédiation, modes
d’évaluation, place des tâches complexes, impact sur les autres disciplines,
retombées sur l’établissement, utilisation des TICE.

Évaluation de la classe inversée auprès des élèves et professeurs

Utilisation du numérique pour favoriser la créativité, la coopération et

l’autonomie des élèves au CDI : production par les élèves de tutoriels vidéo

à destination des autres élèves (montage avec Imovie) sur les bases de la

recherche documentaire. Ces tutoriels seront postés sur YouTube (réflexion

sur les droits d'auteur, droits à l'image) puis insérés dans le blog du collège.

Les élèves réfléchiront également à la communication et aux outils de

diffusion (réseaux sociaux). Les élèves réaliseront par ailleurs des QR code

(signalétique, conseils et avis de lecture, coups de cœur…).

Créativité et coopération en documentation Limoges

49

Exploitation critique d'outils nomades en vue de la construction des

compétences liées aux deux champs « percevoir » et « produire » (de

l'écoute à la création numérique) ; mise en place de la classe inversée avec

Moodle, l’ENT, des capsules vidéo et des applications diverses ; travail de

réflexion et d'expérimentation sur la place du numérique dans l'auto

évaluation et l'évaluation en classe et hors la classe.

Outils nomades et création numérique Strasbourg

Guadeloupe

Conduite d’une réflexion poussée sur les effets de la pédagogie inversée par

une équipe de professionnels aux expériences complémentaires, tant au

niveau de l’élève (apprentissage, comportement, motivation) qu’au niveau

de l’impact au sein de l’établissement (organisation, modification des

pratiques d’enseignement, besoin en formation, accompagnement). Le

travail débouchera sur la production de protocoles pratiques d’évaluation

applicables à l’analyse des dispositifs de pédagogie inversée quels que

soient les niveaux ou les disciplines. Ces protocoles seront testés auprès de

collègues expérimentateurs, novices en classe inversée, sur des ressources

académiques et créées lors des TraAM.

Analyse et évaluation des effets de la classe inversée

Aix-Marseille

Travail avec un groupe d'élèves pilote (leur perception, leurs pratiques, leurs
besoins), pour les amener à réfléchir sur le CDI, mobiliser leur créativité, et
aboutir à des productions (aménagement des espaces, objet / objet connecté,
service numérique, charte, récit...) pouvant initier un changement notable des
pratiques des élèves dans l'établissement. Il s’agira également de mettre en
place des démarches permettant de développer chez les élèves la créativité
dans le processus d’apprentissage (observation, expérimentation,
argumentation, raisonnement, collaboration et construction de connaissances) ;
les objectifs étant d’utiliser l’intelligence collective et développer une culture de
la critique constructive. Projets envisagés : FabLab, CDIbox ; outils numériques
mobilisés : mindmap, écriture collaborative, veille-curation, réseaux sociaux.

Créativité et coopération : rôle du prof doc et place du CDI

Mise en pratique de la classe inversée avec des outils numériques facilitant

l’acquisition des compétences dans et hors la classe en lien étroit avec

l’acquisition des connaissances. Travail sur le parcours de l’élève et les

médias sociaux.

Acquisition des connaissances et classe inversée en SVT Aix-Marseille

50

Les enseignants proposent aux élèves des capsules vidéo à s’approprier et
des quizz à réaliser hors la classe ; le temps de classe est ainsi utilisé pour
mettre en activité les élèves par groupes. Les élèves qui vont suivre des
séances en classe inversée seront issus de quatre lycées parisiens aux profils
différents. Des classes de terminale S suivront la classe inversée à l’année
tandis que des classes de seconde se verront proposer ponctuellement des
séances en pédagogie inversée. Un chercheur aidera à mettre en place des
protocoles afin de recueillir le ressenti des élèves vis-à-vis de la pédagogie
inversée. Les retours des élèves pourront être analysés régulièrement et
permettre l’adaptation des pratiques enseignantes en conséquence.

Classe inversée, travail collaboratif et efficacité Paris

Bordeaux

Repenser l’espace pédagogique de la classe pour mettre en place une

pédagogie inversée

Un espace pédagogique repensé

Versailles

Production de scénarios pédagogiques pour la mise en œuvre de la classe

inversée. Ces scénarios seront ensuite expérimentés avec les élèves afin

d’évaluer les usages de cette pédagogie et sa plus-value sur leurs

apprentissages. Un format de scénario a été élaboré et pourrait servir de

modèle à l'ensemble des académies.

Usages de la classe inversée en SES

Étude de la créativité cognitive (pratiques personnelles, cheminement de

recherche, verbalisation des notions EMI, choix opérés), du positionnement

pédagogique du professeur documentaliste et de l’aménagement de

l’espace (CDI comme un tiers lieu) pour favoriser la créativité des élèves. Un

travail sera également engagé sur l’impact de la production collective et

entre pairs pour favoriser le partage et les compétences distribuées.

Créativité et coopération : quels enjeux pour la formation des élèves ? Toulouse

51

Test de scénarii à destination de professeurs volontaires. Il s’agira de

préparer un protocole d’évaluation avec des critères objectifs qui devra

permettre de vérifier l’intérêt de la pédagogie inversée et de l’optimiser. Un

travail sur la définition de la forme la plus pertinente de la ressource sera

amorcé. L’équipe étudiera également s’il y a des domaines et des niveaux de

classe qui se prêtent mieux à la pédagogie inversée et définira alors les

conditions de mise en œuvre les plus efficaces.

Nancy-Metz Pédagogie inversée : apports et conditions de mise en œuvre

Strasbourg

Réalisation de scénarios sur le thème du handicap qui seront exploités dans

le cadre de la classe inversée : exploitation de la plate-forme Moodle pour la

mise à disposition du contenu pédagogique ; expériences de classe inversée

dans une ou plusieurs secondes en EDE ; retour d'expériences et réflexion

autour de la classe inversée.

Classe inversée avec Moodle

52

