

Formation de formateur Ingénieurs pédagogiques

HÉLÈNE WEBER

PROGRAMME (Jour 1)

1. Faire connaissance
2. Former des adultes
3. Rendre une intervention stimulante et mémorable

PROGRAMME (Jour 2)

1. 4 étapes pour concevoir une séquence
2. Définir une stratégie pédagogique efficace
3. Boîte à outils
4. Mettre en pratique

FAISONS CONNAISSANCE

1- Qu'espérez-vous apprendre dans le cadre de ces 2 jours de formation ?

2- Racontez une formation qui ne vous a pas plu et expliquez pourquoi (ou inventez un exemple)

3- Racontez une difficulté concrète à laquelle vous êtes confronté en tant que formateur

4- Quelles sont les connaissances ou prérequis qui pourraient vous manquer pour être à l'aise dans le cadre de cette formation ?

5- Selon vous, quelles sont les qualités d'un bon formateur ?

5 questions

- 1- Qu'espérez-vous apprendre dans le cadre de ces 2 jours ?
- 2- Racontez une formation qui ne vous a pas plu en expliquant pourquoi
- 3- Racontez une difficulté concrète à laquelle vous êtes confronté en tant que formateur
- 4- Quels sont les connaissances ou prérequis qui pourraient vous manquer pour être à l'aise dans le cadre de cette formation ?
- 5- Selon vous, quelles sont les qualités d'un bon enseignant ?

Atelier : définir l'andragogie

Technique : travail en sous-groupe

5 groupes

- 1) Les attentes concernant le contenu
- 2) Les attentes concernant les stratégies pédagogiques utilisées
- 3) Les bénéfices attendus
- 4) Les freins à l'apprentissage
- 5) Les attentes vis-à-vis de l'intervenant

Consignes

- 1) Synthèse des réponses
- 2) Qu'en déduisez-vous concernant la formation des adultes ?

FORMER DES ADULTES

Besoin de mesurer les bénéfices de l'apprentissage

**Besoin d'être reconnu comme
responsable de ses choix et opinions**

Prendre en compte l'expérience

Mener un travail à sa portée, pour lequel on se sent prêt

Les enseignements doivent être appliqués à des situations réelles

Pas de pression externe, la motivation est d'abord interne

Les spécificités de l'adulte-apprenant

d'après Knowles (1998)

Veut-on m'imposer un point de vue ? Vais-je pouvoir me construire mon propre système personnel de représentations et de valeurs ?

Besoin d'être reconnu comme responsable de ses choix et opinions

Prise en compte de l'expérience

Mon expérience va-t-elle être utilisée comme un levier d'apprentissage ?

Que vais-je apprendre ? En quoi cela va-t-il m'être utile dans le cadre de ma pratique ?

Besoin de mesurer les bénéfices de l'apprentissage

Freins : mauvaise estime de soi, expériences négatives de formation, contraintes institutionnelles...

Pas de pression externe, la motivation est d'abord interne

Application des enseignements à des situations réelles

Le lien est-il fait entre les apprentissages et la réalité vécue ? Les enseignements visent-ils l'acquisition de compétences ?

Doit se sentir prêt à s'engager et mener un travail à sa portée

Vais-je être capable de répondre aux attentes ? Les objectifs sont-ils clairs et les étapes balisées ?

**Rendre une
intervention
stimulante et
mémorable**

3 objectifs

1. Prendre conscience et connaissance de 8 principes
2. Tester différentes stratégies d'animation de formation
3. Evoquer des thématiques en lien avec la formation des adultes

Atelier n° 1 : Définir les TICE

Technique : le jeu des associations

Principe : la simplicité

Cheminer vers la simplicité

Exemples...heath

Les 5 questions de la compréhension

1. C'est quoi ?
2. A quoi ça sert ?
3. Comment ?
4. Pourquoi ?
5. Avec quoi ?

Atelier n° 2 : Quelle est l'utilité/l'intérêt des TICE ?

Technique : jeu de l'ardoise

Principe : l'utilité/l'intérêt/l'objectif

Définir l'intérêt des techniques de l'information et de la communication pour l'enseignement

Atelier n° 3 : S'appuyer sur ses points forts pour enseigner

Technique : le questionnaire

Principe : les profils pédagogiques

Atelier n° 4 : mémoriser sur la durée

Technique : déconstruire les représentations

Principe : le temps

Atelier n° 5 : Où ? Comment ? Pourquoi ?

Technique : le palais de mémoire

Principe : le plan

Atelier n° 6 : Déterminer ses valeurs professionnelles
Technique : le jeu des associations
Principe : le concret, les exemples

Atelier n° 7: Quelles solutions ?

Technique : jeu de l'enveloppe

Principe : les questions

1. Comment adapter son approche au public ?
2. Comment construire des supports utiles ?
3. Comment gérer les différences de niveau (tout en respectant le programme) ?
4. Comment former des enseignants à l'enseignement ?

5. Comment prendre confiance en soi face à un groupe ?
6. Comment s'assurer que l'on est compris ?
7. Comment impliquer les participants et les faire participer ?
8. Comment préparer efficacement ses séances ?
9. Comment rendre intéressant un contenu qui ne l'est pas ?
10. Comment gérer les « perturbateurs » dans un groupe ?

Atelier n° 8 : Une histoire pour 8 principes

Technique : raconter une histoire

Principe : les histoires

HUIT PRINCIPES DONT S'INSPIRER

- Les questions
- L'utilité
- Les profils pédagogiques
- La simplicité
- Le temps
- Le plan
- Le concret
- Les histoires

4 ÉTAPES POUR CONCEVOIR UNE SÉQUENCE

**DÉFINIR UNE STRATÉGIE PÉDAGOGIQUE
EFFICACE**

PRATIQUER UNE PÉDAGOGIE ACTIVE

- Rendre les étudiants acteurs et actifs
- Dire, montrer, faire faire
- Faciliter l'auto-correction
- Prendre appui sur la dynamique du groupe, s'assurer que chacun a compris

Boîte à outils

Quels exemples de jeux-cadre avons-nous testés ensemble ?

LE JEU DE L'ENVELOPPE

- Favoriser la créativité et la coopération

LE JEU DES 5 QUESTIONS

- Maintenir l'attention
- Exploiter l'instinct de compétition

LA RÉPONSE SUR L'ARDOISE

- Tester
- Evaluer

LES JEUX d'association par paires

- Classer
- Associer
- Sélectionner

L'expérimentation

- Tester
- Evaluer
- Acquérir des compétences

L'analyse d'une expérience

- Appliquer
- Analyser

Discuter les représentations

- Déconstruire
- Fédérer

Les quizz

- Evaluer
- Stimuler

Les questionnaires

- Se situer
- Se questionner

Les histoires, les exemples, les métaphores

- Se sentir concerné
- S'identifier

**A VOUS DE
JOUER !**

Mettre en pratique

1. Définir un objectif
2. Décider du contenu
3. Imaginer une stratégie pédagogique
4. Envisager un dispositif d'évaluation
5. Tester