
Bilan et évolution des dispositifs

APP

à l’INSA de Toulouse

Bernard Bourret, Anne Hernandez

1. Présentation du dispositif

o Le contexte

o La problématique

o Les objectifs

o Etat des lieux

2. Bilan dans le temps

3. Quels objectifs pour la suite ?

1.Présentation du dispositif

Le contexte

• Formation d’ingénieurs en 5 ans

• 10 spécialités

• 2500 étudiants

• 230 enseignants (promus principalement grâce à leur

activité recherche)

• Une architecture de bâtiments adaptée au cours

magistral

• Une profonde réforme du cursus en 2001

1.Présentation du dispositif

La problématique

 Comment sortir des constats récurrents sur

l’absentéisme des étudiants, leur manque de motivation

et d’autonomie ?

 Comment amener des étudiants consommateurs à

devenir de vrais apprenants?

 Comment nourrir et faire progresser la réflexion

pédagogique des enseignants ?

1.Présentation du dispositif

Objectifs généraux

 Former des ingénieurs autonomes et créatifs

 Rendre les étudiants acteurs de leur formation

 Développer leur confiance en soi individuellement et

en équipe

 Ouvrir les enseignants à différentes formes de

pédagogies

 Amener les enseignants à s’interroger sur les

attentes des étudiants, les compétences acquises

1.Présentation du dispositif

Objectifs spécifiques en pédagogie

 Développer des dispositifs APP sur la base du

volontariat dans toutes les années du cursus

 Développer le travail en équipe entre enseignants,

entre étudiants, entre enseignants et étudiants

1.Présentation du dispositif

Etat des lieux 2008

Démarrage des APP en 2002

Aujourd’hui : une vingtaine d’APP répartis sur 5 années

• Majoritairement monodisciplinaires

• Équipes de 6 étudiants

• 1000 étudiants concernés

• 40 enseignants impliqués + étudiants tuteurs

• 8 salles dédiées APP

• un site : http://enseignants.insa-toulouse.fr

http://enseignants.insa-toulouse.fr/

2. Bilan

Atteinte des objectifs d’apprentissage

Pas d’évaluation comparative « Avant/après » mais

étude transversale menée par le CERES (Sherbrooke)

en juin 2008

« Je me sens capable de mettre à profit les échanges avec les autres

étudiants afin de mieux apprendre »

0% 20% 40% 60% 80% 100%

1.Totalement en

désaccord
2.Plutôt en désaccord

3.Plus ou moins

4.Plutôt en accord

5.Totalement en

accord
Ne s’applique pas

Variables en fonction du temps

Contextualisation et stades « réflexifs »

(F = 7,028, df = (2,855), p<.001)

R : « Je crois que les

solutions à un problème

peuvent différer selon le

contexte. »

« Il importe de consulter

plusieurs sources avant de

répondre à un problème. »

3,5

3,6

3,7

3,8

3,9

4

4,1

4,2

4,3

4,4

4,5

Phases du cursus (1+2+2)

M
o
y
e
n
n
e

StadeRéf 3,97 4,09 4,19

1ère 2e et 3e 4e et 5e

© Bédard et al. (2008). Qu’est-ce qui influence l’engagement et la persévérance des étudiants à l’INSA?

2. Bilan

Evaluation des étudiants :

- au début les évaluations certificatives étaient

« standard »

- progressivement, évaluations mieux

adaptées aux nouvelles compétences développées :

conception, analyse critique, synthèse

2. Bilan

Adhésion des étudiants

• Une enquête sur les perceptions des étudiants et des

enseignants

- des étudiants motivés par la méthode

- charge de travail parfois trop élevée pour les étudiants

- favorables majoritairement à son développement

• Mais peu moteurs du changement

• L’implication des étudiants en tant que tuteurs : une réussite

« sous surveillance » (attention au « mon groupe a bien réussi

! »)

• La mobilité internationale de nos étudiants : un facteur

dynamisant

2. Bilan

Le travail des tuteurs

Formation initiale de tous les nouveaux tuteurs assurée en interne

Un soutien pédagogique continu

- expert externe à l’institution (Benoit Raucent de l’UCL)

- équipe en interne

 Constat d’une certaine « érosion » des tuteurs déjà formés

(« je n’ai plus besoin de me former »)

L’implication des étudiants en tant que tuteurs a créé une

nouvelle dynamique

2. Bilan

L’organisation du dispositif :

a) Phase de démarrage

• Un « déclic » lors du colloque « Pédagogie par projet » à

Brest en 2001

• Une période « exploratoire » d’un an

• Une convention avec l’Université Catholique de Louvain

• La formation d’un petit groupe d’enseignants volontaires et

enthousiastes (8)

2. Bilan

b) Phase de développement

• Une mise en place d’APP progressive

• Des formations annuelles au tutorat et à la conception

• Des rencontres mensuelles : échanges de pratiques (les

« mardis de l’APP » remplacés par les « mardis de la

pédagogie »)

• Un financement spécifique pour la formation, mais coût

constant pour le fonctionnement

• Une chargée de mission « pédagogies actives » 

recrutement d’un responsable pédagogique

2. Bilan

L’adhésion des collègues

Au début : formation d’un petit groupe d’enseignants volontaires et

enthousiastes

Aujourd’hui : environ 40 enseignants impliqués mais chiffre stable

depuis 2 ans même si d’autres pédagogies actives se mettent en place

(TP, PEG, …)

Comment les garder dans le système ?

• Un soutien pédagogique et logistique continu

• Une formation pédagogique effective

• Valorisation de l’activité des enseignants par des publications dans des

colloques (aide à la rédaction d'articles réflexifs sur l'expérience en APP)

• Aide à la rédaction du volet pédagogie du dossier de promotion

2. Bilan

L’adhésion des collègues

Comment impliquer les autres ?

• Former tous les nouveaux enseignants recrutés

• Faire intervenir des experts externes à l’institution

• Communiquer le plaisir d’enseigner en APP

• Organiser des colloques en pédagogie (2005 et ALE 2007, colloque

5INSA 30 et 31 mars 2009)

• Une vigilance nécessaire

• Certains enseignants se lancent sans formation ni accompagnement

• Eviter les situations : « pendant que les étudiants sont en APP, ils ne

travaillent plus ma matière ! »

2. Bilan

Le soutien de la hiérarchie

Le soutien de la Direction pour explorer d’autres formes de

pédagogies
- recrutement d’un professeur à mi-temps en pédagogie au 1er

septembre 2007

- mutualiser les énergies des institutions du site toulousain (au

sein du PRES¹ « Université de Toulouse »)

- en 2008, une nouvelle phase de réaménagement de

l’enseignement où la pédagogie est « intégrée » dans le cahier des

charges, mais difficulté de mettre en place des indicateurs (nombre

d’APP par année, nombre de dispositifs pluridisciplinaires, …)

¹Pôle de Recherche et d’Enseignement Supérieur

2. Bilan

Domaines Plus grosse

difficulté

Plus grande

réussite

Apprentissage « avec l’APP on met plus

de temps à apprendre »

« avec l’APP on

comprend jusqu’au

bout »

Adhésion

étudiants/enseignants

le manque de formation

pédagogique initiale des

enseignants

la pédagogie trouve

peu à peu sa place

Organisation

générale du dispositif

Le statut des

enseignants/chercheurs

en France

Recrutement d’un

responsable

pédagogique

Soutien de la

hiérarchie

Conséquences d’un futur

changement de Direction

?

Soutien constant de la

direction et des

Conseils depuis le

début

3. Quels objectifs pour la suite ?

• Développer l’interdisciplinarité

• Continuer à développer l’APP sans exclusive avec des

indicateurs

• Modifier nos modes d’évaluation

• Encourager les enseignants à mettre à disposition des

étudiants des outils de travail collaboratif (Moodle, …)

• Inciter à la diversité des pratiques pédagogiques, MAIS

avec une exigence de rigueur pédagogique :

- objectifs et dispositif d’apprentissage clairement

définis

- système d’évaluation qui contribue à former avant de

certifier

Quelques questions

• Est-ce que un taux minimum d’enseignants favorables

à l’APP est un indicateur de pérennité du système ?

• Plutôt qu’un pourcentage « minimal » d'APP ?

• Plutôt qu’une dynamique permanente ?

•…

Vos questions

