
1 

Mise en ligne et enseignement  d’un cours à distance : 

retour d’expérience 

Lilia Cheniti­Belcadhi  Sonia Ayachi­Ghannouchi 

Unité de recherche PRINCE,  ISITC, 
Hammam Sousse, Université de Sousse, 

Tunisie 
lilia.belcadhi@infcom.rnu.tn 

Laboratoire  de recherche RIADI­ 
ENSI,  ISG Sousse, Université de 

Sousse, Tunisie 
sonia.ayachi@isgs.rnu.tn


2 

Mise en ligne et enseignement  d’un cours à distance : 

retour d’expérience 

Résumé : 

Cet  article  présente  une  expérience  de  conception,  scénarisation  et  mise  en  ligne  d’un  cours  d’introduction  à  la 

conception avec UML (Unified Modelling Language). La version scénarisée de ce cours a été mise sur la plateforme 

Moodle  et  a  été  expérimentée  auprès  d’une  classe  pilote  comportant  43  étudiants.  Cette  expérimentation  a  été 

évaluée à travers un questionnaire. Ce questionnaire a permis de mesurer le taux de satisfaction des apprenants aussi 

bien par rapport à l’apprentissage qu’ils ont eu dans le cadre de ce cours, que par rapport aux fonctions tutorales qui 

leur  ont  été  offertes.  L’expérience présentée  a  permis de  tirer  un  certain nombre de  leçons utiles pour  des  futures 

expériences. 

Mots clés : mise ne ligne, plateforme d’enseignement à distance, tutorat, apprentissage en ligne. 

Lilia Cheniti­Berlcadhi :  Assistante en Informatique à l’Institut supérieur 

d’Informatique et des Techniques de Communication à 

Hammam Sousse, Université de Sousse. 

Co­auteur et tutrice de plusieurs cours en ligne. 

Travaux de recherche : E­learning,  Web sémantique, 

Evaluation en ligne. 

Dr. Sonia Ayachi­Ghannouchi :  Maître  assistante en Informatique à l’ Institut Supérieur de 

Gestion de Sousse, Université de Sousse. 

Co­auteur et tutrice  de plusieurs cours en ligne. 

Travaux de recherche : E­learning, Réingénierie


3 

1 .Introduction 

Le e­learning peut être défini comme étant l’utilisation des nouvelles technologies multimédias et de l´Internet pour 

améliorer la qualité de l´apprentissage en facilitant l’accès à des ressources et des services ainsi que les échanges et 

la collaboration à distance [UYT 05]. 

En Janvier 2005, le programme de mastère international en e­learning, Coselearn (Coopération Suisse en matière de 

e­learning)  [COS  07]  a  été  lancé  en  Tunisie.  Ce  programme  vise  à  former  des  équipes  permanentes  d’appui 

pédagogique et technique qui seront à la disposition des universités tunisiennes impliquées. Il a été lancé par la DDC 

(Direction du Développement et de  la Coopération) en Suisse, en partenariat  avec  la société QualilLearning [QUA 

07]. Ce projet de partenariat a démarré en Juillet 2003, pour une durée de  trois ans, pour promouvoir  le e­learning 

dans plusieurs pays d’Afrique  francophone,  dont  la Tunisie. La  formation dispensée dans  le  cadre de  ce projet est 

couronnée par un mastère de type MAS (Master of Advanced Studies). Dans le cadre de ce projet, un certain nombre 

de cours ont été développés par les participants et mis en ligne au profit des étudiants des universités partenaires. 

C’est  dans  ce  cadre  que  ce  travail  a  eu  lieu  et  a  permis  de  concevoir,  scénariser  et  mettre  en  ligne  un  cours 

d’introduction à  la conception avec UML (Unified Modelling Language). Ce  cours comporte six chapitres, dans  le 

cadre desquels un certain nombre d’activités ont été proposées aux apprenants. Ces activités comportent des travaux 

individuels  sous  forme  de  devoirs  à  remettre  et  des  travaux  collaboratifs  (en  groupes  de  deux).  Les  apprenants 

doivent pour cela se répartir en groupes. De plus, des  forums ont été mis à leur disposition, leur permettant de faire 

des  échanges,  aussi  bien  en  ce  qui  concerne  la  compréhension  des  concepts  du  cours,  que  la  réalisation  de  leurs 

travaux. 

La version scénarisée de ce cours a été mise sur la plateforme Moodle et a fait l’objet d’une expérimentation auprès 

d’une  classe  pilote  comportant  43  étudiants,  élèves  ingénieurs  en  première  année  téléinformatique  à  l’Institut 

Supérieur d’Informatique et des techniques de communication [ISI 07]. 

Cette  expérimentation  a  été  évaluée  à  travers  un  questionnaire,  comportant  quatre  rubriques  se  rapportant 

respectivement au contenu, à l’apprentissage, au tutorat et à l’EAD (Enseignement A Distance) en général. 

Ainsi,  l’analyse  des  réponses  de  ce  questionnaire  a  permis  de mesurer  le  taux  de  satisfaction  des  apprenants  par 

rapport à l’apprentissage qu’ils ont pu faire et par rapport aux fonctions tutorales qui leur ont été offertes.


4 

Cet article est structuré comme suit : Après cette section introductive, la deuxième section permet de donner une idée 

sur la scénarisation et  la mise ligne de notre cours sur le langage UML. Dans cette section, une idée générale sur le 

processus de production de cours en ligne est donnée, puis le cahier de charges selon lequel le cours  a été réalisé, est 

présenté. Ce cahier de  charges permet de préciser le public cible,  l’approche pédagogique et donne une  idée sur  le 

contenu du cours. Ensuite la scénarisation et la mise en ligne de notre cours sont présentées. 

La  troisième  section  permet  de  décrire  l’expérimentation de  l’apprentissage  et  du  tutorat qui ont  été menés. Nous 

présentons d’abord des  critères  d’évaluation  du  contenu,  de  l’apprentissage  et  du  tutorat  et  nous décrivons  par  la 

suite le déroulement de cette expérimentation ainsi que le questionnaire d’évaluation de l’expérience. 

L’analyse  des  réponses  des  apprenants  au  questionnaire  proposé  a  permis  de  tirer  un  certain  nombre  de  leçons, 

présentées dans la quatrième section et qui peuvent être utiles pour de futures expériences. 

Une conclusion vient terminer cet article permettant de résumer le travail réalisé, ses apports, ses insuffisances et ses 

perspectives. 

2. Scénarisation et mise en ligne du cours UML 

Dans cette  section, nous donnons une  idée sur  la  scénarisation et  la mise en  ligne du  cours UML. Ainsi,  une  idée 

générale sur le processus de production de cours en ligne, ainsi que le cahier de charges selon  lequel notre projet a 

été réalisé, sont présentés. Ainsi, nous précisons le public cible et l’approche pédagogique et nous donnons une idée 

sur le contenu du cours. Puis, la scénarisation et la mise en ligne de ce cours sont présentées. 

2.1 Processus de production d’un cours en ligne 

Les principales étapes communes à tous les projets de développement de cours en ligne sont les suivantes : 

2.1.1. Etude préalable 

Les aspects suivants sont à préciser dans le cadre de cette étude préalable de la mise en ligne d’un cours : 

•  Thématique générale dans le cadre de laquelle s’inscrit le cours. 

•  Public cible visé. 

•  Supports ou documentation existants. 

•  Acteurs et compétences disponibles pour la production.


5 

Dès que le projet est défini, il est nécessaire de réaliser une analyse des besoins qui englobe le contexte d'étude, les 

étudiants et  l'objectif du cours. A  l'issue de cette analyse,  les objectifs pédagogiques sont développés et  la décision 

relative au mode de diffusion du cours est prise. 

2.1.2. Préparation et scénarisation du contenu 

Lors  de cette  phase,  la  structure générale  du cours  et  son  contenu  sont définis. Par  ailleurs pour  la préparation du 

contenu,  l’auteur  du  cours  doit  également  réfléchir  aux  diverses  situations  d’apprentissage  à  proposer  en 

collaboration avec le développeur, qui implémente les  séquences interactives. 

2.1.3. Mise en ligne 

A  ce  stade  du  processus,  le  contenu  du  cours  est  déjà  finalisé.  Les  éléments  visuels  et  sonores  sont  finalisés  et 

numérisés. Le cours est alors hébergé sur le dispositif choisi dans le cadre de l’étude préalable. 

2.1.4. Evaluation du cours 

L'évaluation du  cours  peut  intervenir  à  différents moments  de  la  production. Elle  consiste  à  analyser  le  cours  en 

répondant à des questions du type : 

•  Le cours répond­il aux objectifs définis dans le cahier des charges (attentes et besoins des étudiants ou des 

enseignants) ? 

•  Le  travail  réalisé  est­il  de  qualité  (sur  les  plans  du  contenu,  de  l'interface,  de  l'interactivité,  des  aspects 

pédagogiques, etc.) ? 

2.1.5. Maintenance 

En principe les cours en ligne sont conçus pour une durée de vie assez longue. Il est nécessaire de prévoir des mises à 

jour du contenu et de forme ainsi que la maintenance technique en fonction du dispositif de diffusion utilisé.


6 

2.2 Etape de Scénarisation 

Avant  de  passer  à  la  mise  en  ligne  d’un  cours  à  distance,  il  faut  scénariser  son  contenu  et  prévoir  un 

accompagnement adéquat des étudiants. La scénarisation des contenus constitue la phase la plus importante de tout le 

processus  de  mise  en  ligne  d’un  cours.  Elle  commence  par  la  formulation  des  objectifs  et  se  poursuit  par 

l’identification des  éléments  de  contenus,  avant  l’établissement  du design pédagogique  et  la  rédaction proprement 

dite.  Ce  n’est  qu’une  fois  les  objectifs  identifiés,  les  contenus  globalement  cernés,  les  activités  d’apprentissage 

déterminées qu’on peut  fixer  le design du  cours  et  choisir  les médias à exploiter.  Les  objectifs à  atteindre doivent 

induire ce choix, et non l’inverse  ; mettre un cours en ligne n’a d’intérêt que si Internet apporte une valeur ajoutée 

propre à son type de fonctionnement [HEN 05]. 

Dans le cadre de ce travail, un cahier de charges pour le cours UML a été établi. Il comporte les objectifs généraux et 

spécifiques, la structure générale, ainsi qu’un calendrier de production. 

2.3 Cahier de charges 

Dans cette section, nous présentons le cahier de charges selon lequel notre projet a été réalisé. Ainsi, nous précisons 

le  public  cible  et  l’approche  pédagogique  et  nous  donnons  une  idée  sur  le  contenu  du  cours  ainsi  que  sa 

scénarisation. 

2.3.1. Public cible 

Le cours proposé porte sur la conception orientée objet avec UML (Unified Modeling Language). Il s'adresse d'abord 

aux étudiants de l’Institut ISITC de Hammam Sousse. Il s'inscrit dans le programme de la première année du diplôme 

d'ingénieurs en Téléinformatique. Le cours est de même exploitable pour  toute autre  filière intégrant ce cours dans 

son plan d´étude. 

L'étudiant ou l'étudiante devrait avoir une connaissance de base en programmation orientée objet et en modélisation 

des bases de données, avec les diagrammes Entités/Associations.


7 

2.3.2. Approche pédagogique 

Ce cours de conception orientée objet est conçu selon une approche pédagogique propre à la formation à distance. Le 

matériel didactique et la formule utilisée permettent à l’apprenant d'adopter une démarche d'apprentissage autonome. 

Il pourra ainsi gérer son temps d'étude et prendre en charge sa formation. 

Toutefois, cette prise en charge est soutenue par  la personne responsable de l’encadrement  (le  tuteur ou  la tutrice), 

pendant  tout  le  semestre.  Sa  tâche  est  de  faciliter  les  conditions  d'apprentissage  et  d  ´aider  l´apprenant  dans  sa 

démarche, de façon à ce qu´ il atteigne les objectifs du cours. 

Des regroupements présentiels au début et au cours de la formation seront également proposés pour pouvoir assister 

les  apprenants. L´apprenant sera également amené à  réaliser des  travaux en groupe et échanger ses  réflexions avec 

ses  tuteurs  et  les autres apprenants à  travers  les moyens de communications mis à sa disposition sur  la plateforme 

d´enseignement. 

2.3.3. Contenu du cours 

Ce  cours  permet  de  présenter  les  diagrammes  UML  et  le  processus UP  (Unified  Process).  En  effet  les  concepts 

introduits par l'approche orientée objet se sont imposés en quelques années dans tous les domaines du génie logiciel. 

Le but de ce cours est de se familiariser avec l’approche orientée objet en ce qui concerne la conception des systèmes 

informatiques,  en  présentant  le  langage  de  conception  orientée  objet  UML.  Plus  spécifiquement,  au  terme  de  ce 

cours, l'étudiant ou l'étudiante pourra : 

•  Expliquer les apports de l’approche orientée objet. 

•  Analyser les principes fondamentaux de l’approche orientée objet 

•  Comprendre les concepts de l’approche objet. 

•  Avoir une idée sur les méthodes orientées objet. 

•  Découvrir les différents diagrammes d’UML. 

•  Apprendre à concevoir un système informatique en utilisant ces diagrammes. 

•  Avoir  une  idée  sur  le  processus  unifié  et  s’approprier  une  démarche  pour  la  conception  d’un  système 

informatique avec UML. 

Les  types de  situations d’apprentissages utilisées  dans  ce  cours  sont  du présentiel et du distanciel.  Les  apprenants 

sont amenés à réaliser aussi bien des travaux individuels que des travaux collaboratifs.


8 

Le  contenu  du  cours  sera  reparti  sur  dix  leçons.  Chaque  leçon  comportera  des  exercices  corrigés  ainsi  que  des 

activités d´autoévaluation. A partir de la septième semaine les étudiants doivent, en groupes de deux, choisir le sujet 

de leur mini projet et soumettre leurs propositions élaborées dans le forum de la plateforme. Résumé Semaines 

2.3.4. Scénarisation du cours 

Les moyens technologiques nécessaires pour l’exploitation de ce cours sont : 

•  Une plateforme d´enseignement à distance 

•  Un logiciel pour la conception des diagrammes UML 

Les outils de  communications pouvant  être  utilisés pour  ce  cours  sont:  le Chat  et  le Forum. Ce  cours  est offert à 

distance  sur  un  semestre  de  16  semaines.  Le  volume  de  travail  exigé  pour  l'étude  du  cours  et  la  réalisation  des 

évaluations est de 67.5 heures par semestre dont 10 h de présentiel. 

L’évaluation relative à ce cours englobe les deux types suivants : 

•  évaluation  formative  :  cette  évaluation  n'est  pas  notée.  Elle  est  présentée  sous  forme  d’activités 

d’intégration,  de  questions  à  répondre ou  d'exercices  à  effectuer.  Elle met  l'accent  sur  les  points  les  plus 

importants de la matière. Le corrigé des exercices est disponible. 

•  évaluation  sommative  :  elle  comporte  des  travaux  ou devoirs  notés  et  un  examen  sous  surveillance.  Les 

travaux notés  (devoirs  et mini  projet)  visent  à vérifier  l'acquisition des  connaissances  et  la compétence à 

appliquer et à  transférer  les notions étudiées à des situations concrètes et à travailler en groupe. L’examen 

sous surveillance (en présentiel) porte sur toute la matière du cours et sera constitué de questions objectives, 

à développement, études de cas, problèmes, etc. 

La  nature  des  exercices  proposés  est  variée  et  comporte  :  des  exercices  de  type  QCM,  des  exercices  de 

compréhension, des exercices de conception et un mini projet à réaliser en groupe de deux étudiants. 

2.4 Mise en ligne sur la plateforme Moodle 

Une plate­forme pour  la  formation ouverte et à distance est un logiciel qui assiste  la conduite des enseignements à 

distance.  Ce  type  de  logiciel  regroupe  les  outils  nécessaires  aux  trois  principaux  utilisateurs d’un  dispositif  : 

enseignant,  étudiant,  administrateur  et  a  pour  finalité  la  consultation  à  distance  de  contenus  pédagogiques, 

l’individualisation de l’apprentissage et le tutorat. Les principaux rôles de ces utilisateurs sont les suivants :


9 

•  L’enseignant  crée  des  parcours  pédagogiques  types  et  individualisés  de  son  enseignement,  incorpore  des 

ressources pédagogiques multimédias et effectue un suivi des activités des étudiants. 

•  L’étudiant consulte en ligne ou télécharge les contenus pédagogiques qui lui sont recommandés, organise et 

a  une  vue  de  l’évolution  de  son  travail,  effectue  des  exercices,  s’auto­évalue  et  transmet  des  devoirs  à 

corriger. 

•  L’administrateur  installe  et  assure  la maintenance  du  système,  gère  les  accès  et  les  droits  des  uns  et  des 

autres,  crée  des  liens  avec  les  systèmes  d’information  externes  (scolarité,  catalogues,  ressources 

pédagogiques, etc.). 

De plus, enseignants et étudiants peuvent à  travers ce système communiquer  individuellement ou en groupe, créer 

des thèmes de discussion et collaborer à l’élaboration de documents communs. 

Dans le cadre de ce travail, le cours a été mis en ligne sur la plateforme Moodle. Le choix de la plateforme est justifié 

par  le  fait  qu’elle  avait  été  sélectionnée  depuis  le  démarrage  du  projet  CoseLearn  comme  étant  la  plateforme  de 

travail. 

3. Expérimentation de l’apprentissage et du tutorat 

L’expérimentation proposée pour ce cours a pour objectif d’évaluer  le  contenu proposé,  l’apprentissage mené et  le 

tutorat assuré. Dans ce qui suit, nous proposons de présenter les critères permettant d’évaluer respectivement chacun 

de ces aspects. 

3.1 Critères d’évaluation du contenu d’un cours en ligne 

La mise en ligne du contenu d’un cours devrait prendre en considération les critères suivants [UYT 05] : 

•  Critères  liés  à  la  qualité  de  l´information  :  concernent  essentiellement  l´exactitude  et  la  pertinence  du 

contenu d´apprentissage, sa clarté et son exhaustivité. 

•  Critères ergonomiques : sont relatifs à la lisibilité et la cohérence du contenu d´apprentissage. 

•  Critères techniques : concernent la fiabilité du contenu, c´est à dire la possibilité d’y accéder 24h sur 24h. Il 

est  également  important  d´avoir  un  délai  d´affichage  minimal  et  une  accessibilité  à  un  grand  nombre 

d´apprenants.


10 

•  Critères pédagogiques : englobent une bonne structuration du contenu, une adaptation au public cible et une 

communication régulière avec les apprenants. 

Dans le cadre de ce travail, les critères techniques n’ont pas été pris en considération. Nous les considérons comme 

étant étroitement liés au choix de la plateforme. 

3.2 Critères d’évaluation de l’apprentissage d’un cours en ligne 

L’apprentissage  en ligne permet à l’apprenant de jouir d’un contrôle sans précédent sur sa  formation; les contenus 

peuvent être adaptés aux particularités et à la situation de chacun [STO 03]. 

Dans le cadre de ce travail, nous avons établi les critères suivants pour l´évaluation de l´apprentissage dans le cadre 

du cours UML : 

•  Critère 1 : Facilité d´acquisition des connaissances 

Selon [PAQ 97]  la  tâche de  l’“ apprenant  ”  est  de  transformer un ensemble d’informations  en  connaissances. L’“ 

information ”, désigne  toute donnée, concrète ou abstraite, perceptible par les sens et susceptible d’être transformée 

en  connaissance.  La  “  connaissance  ”,  est  une  information  assimilée  par  une  entité  cognitive  et  intégrée  par  cette 

dernière à son système cognitif dans un contexte et dans un usage. 

Dans le cadre de cette expérimentation nous proposons d´examiner la facilité de l´accomplissement de cette tâche. 

•  Critère 2: Adaptation du rythme d´apprentissage 

En fonction des expériences d’apprentissage vécues, l´apprenant sera plus ou moins déstabilisé dans ses habitudes et 

ses représentations de ce qu’est une situation de formation [PER 03]. Nous estimons alors qu´il faudrait vérifier si les 

apprenants ont pu à travers cette expérience adapter leur rythme d´apprentissage au rythme du cours. 

•  Critère 3 : Autonomie d´apprentissage 

Selon  [PER  03],  le  modèle  d’apprentissage  d’un  dispositif  de  formation  à  distance  soutient  l’autonomie  de 

l’apprenant.  L'autonomie  de  l’apprenant  implique  qu'il  prenne  activement  en  charge  tout  ce  qui  constitue  un 

apprentissage, c'est­à­dire aussi bien sa définition, sa gestion et son évaluation que sa réalisation [HOL 91]. Dans le 

cadre  de  cette  expérimentation  nous  proposons  de  focaliser  surtout  sur  les  aspects  relatifs  à  l´autonomie  de 

l´apprenant en terme de sa gestion de temps pour son apprentissage et son évaluation. 

•  Critère 4 : Communication entre apprenants


11 

Selon  [PER  03],  dans  l´apprentissage  en  ligne  le  mode  d’interaction  privilégié  passe  de  l’oral,  prépondérant  en 

formation présentielle,  à  l’écrit. Ce mode d’expression  facilite  l’explicitation  et  la  réflexion  et  peut être considéré 

comme le plus utilisé dans les formations à distance. 

L´interaction  entre  apprenants  est  alors  un  élément  important  dans  le  processus  d´apprentissage.  Nous  proposons 

alors de s’assurer, pour ce qui concerne notre expérimentation, que les apprenants ont pu interagir et communiquer 

avec les autres apprenants. 

•  Critère 5 : Apprentissage Collaboratif 

Selon  Henri  [HEN  01]  l´apprentissage  collaboratif  est  toute  activité  d'apprentissage  réalisée  par  un  groupe 

d'apprenants ayant un but commun,  étant  chacun source d'information, de motivation, d'interaction, d'entraide… et 

bénéficiant  chacun  des  apports  des  autres,  de  la  synergie  du  groupe  et  de  l'aide  d'un  tuteur  facilitant  les 

apprentissages individuels et collectifs. Dans le cadre de cette expérimentation nous considérons qu´il est important 

de vérifier si les apprenants ont pu bénéficier des possibilités d´apprentissage collaboratif dans le cadre de ce cours. 

•  Critère 6 : Acquisition d´une nouvelle méthode d´apprentissage 

Dans  le  cadre  d´un  enseignement  en  ligne,  l´apprenant  devrait  faire  preuve  de  certaines  qualifications  et  habilités 

pour  réussir une  formation à distance qui exige une motivation plus  forte que dans  l´enseignement présentiel et un 

changement dans les manières d´apprendre aussi bien sur le plan de l´acquisition de l´information que sur le plan de 

l´organisation et  la planification du  travail  [MAH 03]. Nous proposons alors de vérifier si nos apprenants ont pu à 

travers  cette expérimentation changer  leur méthode d´apprentissage et  acquérir une nouvelle méthode qui prend en 

compte les exigences de ce nouveau mode d´enseignement. 

3.3 Critères d’évaluation du tutorat d’un cours en ligne 

Un  enseignement  en  ligne  nécessite  l’intervention  d’un  tuteur  qui  sera  amené  à  assurer  diverses  fonctions.  Ces 

fonctions peuvent être considérées comme des critères  d’évaluation du tutorat. 

Ces fonctions sont présentées ci­dessous : 

•  Fonction organisationnelle : 

En  plus  de  la  constitution  des  groupes,  la  fonction  organisationnelle  permet  au  tuteur  de  veiller  au  respect  des 

plannings  et  des  calendriers  et  d’assurer  le  bon  déroulement  des  discussions.  Il  s’agit  là,  essentiellement,  de  la 

gestion des interactions entre les participants [BER 05].


12 

•  Fonction pédagogique : 

Elle  permet  au  tuteur  d’apporter  les  éclaircissements  nécessaires  au  contenu  et,  les  réponses  aux  questions  des 

apprenants.  Ainsi  cette  fonction,  qui  se  réfère  à  l’expertise  du  contenu,  peut  être  considérée  comme  la  plus 

importante [BER 05]. 

•  Fonction méta­cognitive : 

A  travers  cette  fonction,  le  tuteur  aide  l’apprenant  à  prendre  conscience  des  stratégies  d’apprentissage  qu’il 

développe et à effectuer une démarche cognitive. Ainsi, il  lui permet, en  fonction des  contraintes et des nécessités 

multiples, de choisir  la bonne stratégie, de gérer les ressources disponibles et de se fixer un cadre de  travail [DOM 

01]. 

•  Fonction évaluation : 

Dans cette fonction, le tuteur met en place les critères et les indicateurs de l’évaluation, crée un guide de correction, 

gère  les  outils  d’évaluation  et  transmet  les  résultats  des  évaluations  [DOM  01].  Certaines  évaluations  sont  dites 

formatives  et  ne nécessitent  pas  l’attribution de notes. Elles permettent d’indiquer à  l’apprenant  la  distance  qui  le 

sépare des objectifs de la formation. D’autres sont sommatives et permettent la certification des apprenants. 

•  Fonction technique : 

Elle  permet  au  tuteur  de  fournir  aux  apprenants  une  aide  technique.  Cette  fonction  est  d’une  grande  importance 

puisque  les  apprenants  ne  pourront  se  concentrer  sur  la  tâche  académique  qu’une  fois  qu’ils  auront  maîtrisé  la 

technique et se seront sentis à l’aise pour l’utiliser [BER 05]. 

•  Fonction socio­motivationnelle : 

Elle permet au tuteur de fournir un soutien moral et psychologique. Les étudiants considèrent en effet que la présence 

du tuteur est rassurante et motivante [PET 05]. Ainsi, le tuteur doit, dans le cadre de cette fonction, répondre à leurs 

questions, les aider à résoudre leurs problèmes et gérer  les éventuels conflits. Il doit de plus, créer un climat social 

chaleureux,  amical  et  accueillant  dans  lequel  l’apprentissage  sera  valorisé.  Ce  climat  contribue  au  sentiment 

d’appartenance à un groupe ou à une communauté [TEU 06]. 

3.4  Déroulement de l’expérimentation 

L’expérimentation  s’est  déroulée  sur  une  période  de  trois  semaines.  Au  début  de  l’expérimentation,  une  séance 

d’initiation à l’utilisation de la plateforme a été assurée. Au cours de cette séance, les tuteurs se sont présentés, ainsi


13 

que les modalités de fonctionnement de l’expérimentation. De plus, les logins et les mots de passe des étudiants leur 

ont été distribués. 

Au cours des  trois semaines d’expérimentation,  les étudiants ont eu  la possibilité d’accéder,  à distance,  au cours à 

travers  la  plateforme. S’agissant d’une première  expérimentation d’enseignement  en  ligne de  ce  cours,  une  séance 

présentielle  d’une heure  et  demi par semaine a été  dispensée,  permettant  de prendre conscience de  leurs éventuels 

problèmes. 

3.4.1 Classe pilote concernée 

La  classe  pilote  concernée par  cette  expérimentation  est  composée de 43 étudiants. Ce  sont  des  élèves  ingénieurs 

inscrits  en  première  année  Téléinformatique  à  l’ISITC  (Institut  Supérieur  d’Informatique  et  des  Techniques  de 

Communication) à Hammam Sousse, de l’Université de Sousse [UNI 07]. Certains d’entre eux vivent leur première 

expérience d’enseignement à distance. 

3.4.2 Questionnaire d’évaluation 

Un  questionnaire  comportant  35  questions  a  été  proposé  aux  étudiants  participant  à  cette  expérimentation.  Ce 

questionnaire, présenté en annexe, regroupe les quatre rubriques suivantes : 

3.4.2.1 Rubrique I 

Cette rubrique permet d’évaluer les aspects relatifs au contenu par rapport aux : 

•  Critères ergonomiques, c'est­à­dire l’ergonomie du cours (question 1) et son niveau d’interactivité (question 

6). 

•  Critères  pédagogiques,  c'est­à­dire  la  structuration  du  cours  (questions  4  et  5),  le  choix  des  activités 

(questions 7 et 8) et le type d’évaluation (question 9). 

•  Critères liés à la qualité d’information, c'est­à­dire la clarté des objectifs du cours (question 2) et  la richesse 

de son contenu (question 3). 

3.4.2.2 Rubrique II 

Cette rubrique permet d’évaluer les aspects relatifs à l’apprentissage par rapport aux : 

•  Critère  relatif  à  la  facilité  d’apprentissage notamment  l’appréciation de  l’apprenant  en ce qui concerne  le 

contenu et les exemples (questions 10 et  11).


14 

•  Critère relatif à l’adaptation du rythme d’apprentissage (question 12). 

•  Critère relatif à l’autonomie d’apprentissage  en ce qui concerne la satisfaction de l’apprenant par rapport au 

temps  accordé  pour  la  réalisation  des  activités  (questions  13  et  14)  et  le  niveau  de  difficulté  du  travail 

demandé (question 15). 

•  Critère relatif à la communication entre apprenants et tuteurs (question 16). 

•  Critère relatif à l’apprentissage collaboratif (question 17). 

•  Critère relatif à l’acquisition d’une nouvelle méthode d’apprentissage (question 18). 

3.4.2.3. Rubrique III 

Cette rubrique permet d’évaluer les aspects relatifs au tutorat du point de vue : 

•  De la fonction pédagogique assurée par le tuteur (question 19). 

•  De la fonction organisationnelle assurée par le tuteur (questions 20, 21 et 22). 

•  De la fonction technique assurée par le tuteur (questions 23 et 24). 

•  De la fonction socio ­ motivationnelle assurée par le tuteur (questions 25 et 26). 

•  De la fonction méta ­ cognitive assurée par le tuteur (question 27). 

•  De la fonction évaluation assurée par le tuteur (question 28). 

3.4.2.4. Rubrique IV 

Cette rubrique permet d’évaluer les aspects généraux sur l’EAD du point de vue : 

•  De l’intérêt porté à l’utilisation de l’ EAD (questions 29, 30 et 35). 

•  Des Avantages apportés par l’EAD pour les apprenants (questions 31, 32, 33 et 34). 

4. Exploitation du questionnaire et leçons tirées 

Dans le cadre de ce travail, nous avons présenté les étapes de scénarisation et de mise en ligne du cours UML. Cette 

mise en ligne a fait l´objet d´une expérimentation auprès d´une classe pilote dont l´objectif est d´évaluer, à travers un 

questionnaire,  la satisfaction des apprenants par rapport au contenu proposé, à l´apprentissage qu´il ont pu mener à 

travers cette expérience et à leur perception de l´enseignement à distance en général. 

L’analyse  et  l’interprétation  des  réponses  des  apprenants  au  questionnaire  ont  permis  de  faire  émerger  des 

constatations concernant leurs stratégies d´apprentissage : une adaptation plus ou moins grande à ce nouveau mode


15 

d’apprentissage.  Cette  adaptation  se  traduit  ainsi  par  une  plus  ou moins  grande  aptitude  à  prendre  en  charge  son 

propre apprentissage, à organiser son  travail, à gérer son  temps et à  tirer profit des diverses  ressources  éducatives, 

matérielles et humaines, disponibles au sein du dispositif ou dans l’environnement [GLI 02]. 

Les  résultats  globaux  de  cette  expérimentation  sont  très  encourageants  et  ont  montré  une  grande  satisfaction  des 

apprenants pour ce nouveau mode d´enseignement. 

Néanmoins, en ce qui concerne le contenu du cours, il est à noter que les apprenants ont été moyennement satisfaits 

en ce qui concerne l’interactivité (question 6), la richesse du contenu (question 3) et la variété des activités proposées 

(questions 7  et  8). Ces  constations  nous  amènent  à  recommander  la  prise  en  compte  de  ces  aspects  et  davantage 

d’intégration de composants interactifs et d´exemples relatifs aux concepts présentés dans un cours en ligne.  En ce 

qui concerne les activités à proposer, les QCMs présentent l’avantage de favoriser les possibilités d’auto­évaluation, 

ce qui pourrait consolider l’apprentissage en ligne.  Les résultats relatifs à la première rubrique du questionnaire sont 

présentés sur l’histogramme de la figure 1. 

Exploitation des questions relatives au contenu 

0 

5 

10 

15 

20 

25 

30 

35 

40 

Q1  Q2  Q3  Q4  Q5  Q6  Q7  Q8  Q9 

Questions relatives au contenu 

No
m
br
e 
de

 r
ép
on

se
s 

Nbre de 1 
Nbre de 2 
Nbre de 3 
Nbre de 4 
Nbre de 5 

Figure1 : Histogramme représentant les réponses des apprenants par rapport aux 
questions se rapportant au contenu 

Cette  expérience  a  également  révélé  certaines  difficultés  chez  les  apprenants  pour  s’habituer  à  l’apprentissage  en 

ligne  (question  12),  et  acquérir  une  certaine  autonomie dans  la  réalisation  de  leurs  travaux.  L’intégration de  plus 

d’activités  suscitant  un  apprentissage  et  un  travail  collaboratifs  (question  17),  pourrait  diminuer  les  risques


16 

d’isolement de  l’apprenant  et  l’encourager  à acquérir d’une manière  progressive  une  certaine  autonomie  dans  son 

apprentissage. 

Il est également à noter que dans le cadre de cette expérience les apprenants ont uniquement utilisé les forums pour 

communiquer  (question  16).  D’autres  moyens  asynchrones  pourraient  de  même  être  adoptés.  Il  serait  de  plus 

intéressant de prévoir des moyens de communications synchrones tel que l´outil de « Chat » pour mieux assister les 

apprenants dans leur apprentissage. Les résultats relatifs à la deuxième rubrique du questionnaire sont présentés sur 

l’histogramme de la figure 2. 

Exploitation des questions relatives à l'apprentissage 

0 

5 

10 

15 

20 

25 

30 

35 

Q10  Q11  Q12  Q13  Q14  Q15  Q16  Q17  Q18 

Questions se rapportant à l'apprentissage 

N
om

br
e 
de
 r
ép
on

se
s 

Nbre de 1 
Nbre de 2 
Nbre de 3 
Nbre de 4 
Nbre de 5 

Figure2 : Histogramme représentant les réponses des apprenants par rapport aux 
questions se rapportant à l’apprentissage 

Cette expérience a également montré une grande satisfaction des apprenants par rapport aux fonctions assurées par 

les  tuteurs  et  leurs  interventions  dans  le  processus  d’apprentissage.  L’évaluation  des  réponses  des  apprenants  au 

questionnaire  a  révélé  qu’ils  ont  été moyennement  satisfaits  en  ce  qui  concerne  l’accomplissement  de  la  fonction 

pédagogique  (question  19).  Ceci  nous  amène  à  déduire  que  pour  l’apprenant  le  tuteur  doit  principalement  agir 

comme  facilitateur  de  l’apprentissage  et  doit  intervenir  davantage  pour  apporter  des  clarifications  relatives  aux 

concepts du cours. 

Cette  expérimentation  a  également  indiqué  que  les  apprenants  accordent  une  grande  importance  à  la  fonction 

d’évaluation assurée par le tuteur (question 28). Plus généralement, nous considérons que l’évaluation des travaux est 

très importante, pour les apprenants, pour les tuteurs et pour les auteurs du cours. D’abord, pour les apprenants, cette


17 

évaluation permet de s’auto­évaluer  et de progresser  dans  leur apprentissage. Ensuite,  cette  évaluation permet  aux 

tuteurs  de  s’assurer  que  les  objectifs  du  cours  ont  pu  être  atteints.  Finalement,  pour  les  auteurs  du  cours,  cette 

évaluation constitue un moyen pour détecter les parties du cours pour lesquelles une éventuelle restructuration serait 

nécessaire.  Les  résultats  relatifs  à  la  troisième  rubrique  du  questionnaire  sont  présentés  sur  l’histogramme  de  la 

figure 3. 

Exploitation des questions relatives au tutorat 

0 

5 

10 

15 

20 

25 

30 

35 

40 

Q19  Q20  Q21  Q22  Q23  Q24  Q25  Q26  Q27  Q28 

Questions se rapportant au tutorat 

N
om

br
e 
de

 r
ép
on

se
s 

Nbre de 1 
Nbre de 2 
Nbre de 3 
Nbre de 4 
Nbre de 5 

Figure3 : Histogramme représentant les réponses des apprenants par rapport aux 
questions se rapportant au tutorat 

5. Conclusion et perspectives 

Dans le cadre de cet article, nous avons présenté une expérience de scénarisation,  mise en  ligne et enseignement à 

distance  d’un  cours  en  ligne. Cet  enseignement  a  été  effectué  auprès  d´une  classe  pilote  et  a  permis  d´évaluer,  à 

travers un questionnaire, la satisfaction des apprenants par rapport au contenu proposé, à l´apprentissage qu´il ont pu 

mener  à  travers  cette  expérience  et  à  leur  perception  de  l´enseignement  à  distance  en  général.  Le  questionnaire, 

comportant quatre rubriques respectivement relatives au contenu, à l’apprentissage, au tutorat et à l’EAD en général, 

a été analysé et a permis de tirer un certain nombre de leçons. 

Nous estimons que cette expérience était une occasion pour améliorer notre savoir­faire en termes de mise  ligne de 

contenus interactifs et de tutorat.


18 

Dans  une  future  exploitation  du  cours,  il  est  nécessaire  que  les  tuteurs  interviennent  plus  sur  les  aspects 

pédagogiques du cours et fournissent aux apprenants davantage de feedbacks rapides sur leurs travaux. Par ailleurs, 

ce cours devra être amélioré en termes de contenu et sa prochaine version devrait intégrer plus d’éléments interactifs, 

d’activités  d’auto­évaluation  et  faire  appel  à  plusieurs  outils  de  communication  aussi  bien  synchrones 

qu’asynchrones. 

Par ailleurs, cette  expérience a montré que pour  le bon déroulement d’un enseignement en  ligne deux aspects sont 

fondamentaux :  le  contenu  et  le  tutorat.  En  ce  qui  concerne  le  contenu,  nous  prévoyons  comme  futur  travail  de 

modéliser  le  processus  de  production  du  contenu  en  vue  de  bien  le  diagnostiquer  et  pouvoir  lui  faire  porter  des 

améliorations  favorisant  le  bon  accomplissement de  l’apprentissage  en  ligne. En  ce qui  concerne  le  tutorat,  cette 

expérimentation a montré l’importance du rôle joué par le tuteur et des fonctions qu’il assure. Une modélisation des 

fonctions tutorales fait de même partie de nos futurs travaux de recherche et permettra de mieux cerner les éventuels 

problèmes qui peuvent survenir dans l’accomplissement de ces fonctions. 

Références 

[BER 05] BERNATCHEZ P. A.  : Vers une typologie des activités d’encadrement et du rôle des  tuteurs, 

Revue du conseil québécois de la formation à distance, 2005. 

[COS 07] COSELEARN, http://www.coselearn.org, site consulté en 2007. 

[DOM 01] DOMASIK­BILOCQ M. C.  : Tuteur en formation à distance, une fonction à  facettes multiples, 

DES technologies de l’éducation et de la formation, 2001. 

[GLI  02]  GLIKMAN  V.:  Apprenants  et  tuteurs  :  une  approche  européenne  des  médiations  humaines. 

Journal Éducation Permanente, n° 152, 3e trim. 2002 : "Les TIC au service des nouveaux dispositifs de 

formation", pp. 55­69. 

[HEN  01]  HENRI  F.  ET  LUNDGREN­CAVROL  K.:  Apprentissage  collaboratif  à  distance  ­  Pour 

comprendre  et  concevoir  les  environnements  d'apprentissage  virtuels,  Presses  de  l  ’Université  du 

Québec, 2001, (références en ligne de l’ouvrage : http://www.uquebec.ca/puq/data/D­1094.html). 

[HEN 05] HENN C. : Mettre un cours en ligne : enjeux, approches, coûts – et la pédagogie ? Proceeding 

du colloque FINE, décembre 2005.


19 

[HOL  91]  HOLEC  H.  :  Autonomie  de  l´apprenant  :  De  l´enseignement  à  l´apprentissage,  Journal 

Education permanente. N° 107, 1991. 

[ISI 07] ISITC Institut Supérieur d’Informatique et des Techniques de Communication Hammam Sousse : 

http://www.infcom.rnu.tn, site consulté en 2007. 

[MAH 03] MAHMOUD S. ET ZGHIDI, S. : Retour d´expérience d´une formation collaborative à distance 

(DESS UTICEF) : Profils des apprenants et répercutions sur le déroulement de la formation : Proceeding 

ISDM, spécial colloque TICE, Octobre 2003. 

[QUA 07] QUALILERANING, S.A., http://www.qualilearning.org site consulté en 2007. 

[PAQ 97] PAQUETTE G., RICCARDI­RIGAULT, DE LA TEJA I. ET PAQUIN C : Le Campus Virtuel : un 

réseau  d’acteurs  et  de  moyens  diversifiés.  Journal  of  Distance  Education,  1997.  Accessible  à  : 

http://cade.athabascau.ca/vol12.1/paquetteetal.html. 

[PER 03]  PERAYA D. ET DESSCHRAYER N.  : Réalisation d'un dispositif de  formation entièrement ou 

partiellement à distance, TECFA, Diplôme STAF, 2003­2004. 

[PET 05]  PETTIGREW F.  :  L’encadrement  des  cours  à  distance  :  Profils  étudiants, Revue  du  conseil 

québécois de la formation à distance, 2005. 

[STO 03] STOYKO P. ET FUCHS A. : L´apprentissage@ la portée de tous : un guide d´apprentissage en 

ligne pour  les  gestionnaires. Document  du centre  canadien  de  gestion  concernant  une  table  ronde  de 

recherche­action sur l´apprentissage en ligne, 2003. 

[TEU  06]  TEUTSCH  P.  et  al.  :  Perception  de  la  situation  d’apprentissage  par  le  tuteur  en  ligne, 

http://www.archive­edutice.ccsd.cnrs.fr, site consulté en 2006. 

[UNI 07] UNIVERSITE DE SOUSSE : http://www.uc.rnu.tn/, site consulté en 2007. 

[UYT 05] UYTTEBROUCK E. : La qualité des cours en ligne : Communication au centre des technologies 

pour l´enseignement, Université de Bruxelles, Mai 2005.


20 

ANNEXE 1 

Questionnaire d'évaluation de l'expérience pilote relative au cours UML 

Pour chaque question, cocher la case choisie (X). Les notation sont de 
1 (la plus faible) à 5 (la plus haute). 

pas d'accord  d'accord 
1  2  3  4  5 

I. Questions relative au contenu du cours UML 
1.  J'apprécie  l'ergonomie  du  cours  présenté  (couleurs,  polices  de 
caractères, arrières plan…). 
2. Les objectifs du cours sont clairs. 
3. Le contenu est riche et stimulant. 
4. Je trouve que la structuration du cours (sections et paragraphes 
prévus) est bonne. 
5. Le cours est structuré selon un fil conducteur. 
6.  Je  trouve que  le  niveau d’interactivité  du  cours  (liens  hypertextes, 
animations…) est correct. 
7. Je trouve que les activités du cours (natures des exercices, devoirs, 
projets…) sont bien choisis. 
8. Je trouve que les activités sont en rapport avec le contenu du cours. 
9. Je trouve que le type d´évaluation pour ce cours est approprié. 

II.  Questions  relative  à  l’apprentissage  dans  le  cadre  du  cours 
UML 
10.  Je  trouve  une  facilité  dans  l’apprentissage  du  contenu  du  cours 
présenté (facilité de compréhension, d’application des concepts …). 
11. Je trouve que les apports théoriques et les exemples sont bien 
articulés. 
12. Le rythme du cours est adapté à mon rythme d'apprentissage. 
13. Je trouve que la répartition du temps selon la nature des activités 
du cours est satisfaisante. 
14.  Je  trouve  que  les  délais  accordés  pour  la  réalisation  des  devoirs 
étaient corrects. 
15. Le niveau de difficulté du travail demandé est raisonnable. 
16. J'ai pu communiquer avec mes collègues et tuteurs  en vue de 
résoudre certains problèmes d'apprentissage. 
17.  Je  trouve  qu’un  travail  collaboratif  a  pu  être  instauré  lors  de  la 
réalisation des travaux (une entraide et un échange avec les autres). 
18. J'ai pu acquérir une nouvelle méthode d'apprentissage grâce à cette 
expérience. 

III. Questions relatives au tutorat du cours UML 

19. Des explications se rapportant aux concepts présentés dans le cours 
ont été données par les tuteurs.


21 

20.  Je  trouve  que  les  travaux  demandés  ont  été  bien  organisés  au 
préalable par les tuteurs. 
21. Je trouve que la gestion des groupes est suivie par les tuteurs. 
22.  Les  délais  ont  été  annoncés  à  l'avance  et  sont  convenablement 
suivis par les tuteurs. 
23.  Je  trouve  que  j’ai  été  correctement  initié  à  l’utilisation  de  la 
plateforme. 
24.  Je  trouve que  j’ai  été  convenablement orienté  au niveau du  choix 
des outils de la plateforme à utiliser. 
25.  Je  trouve  que  j’ai  été  encouragé  et  motivé  pour  suivre  cette 
expérience. 
26. Je trouve que le tuteur est intervenu pour régler certains problèmes 
de divers ordres. 
27.  J’ai été convenablement orienté vers  la méthode de travail  la plus 
adaptée. 
28. J’ai reçu un feedback sur certains de mes travaux. 

IV. Questions générales sur l' EAD (Enseignement A Distance) 
29. J’approuve l’idée de l’utilisation de l’EAD dans mes études. 
30. Je trouve que l’EAD est utile dans mes études. 
31. L’utilisation de l’EAD me permet d’accomplir mon travail plus 
rapidement. 
32. L’utilisation de l’EAD améliore ma performance (assimilation des 
connaissances). 
33. L’utilisation de l’EAD améliore ma productivité (avancement dans 
le cours, nombre d’exercices, etc.). 
34.  L’utilisation  de  l’EAD  améliore  mon  efficacité  (atteinte  des 
objectifs). 
35. L’utilisation de l’EAD rend mes études plus faciles.


