

 Journée d'étude du 7 décembre 2017
Comment les conceptions personnelles des enseignants influencent-elles le travail en équipe pédagogique ?
En chemin vers l'approche-programme dans l'enseignement supérieur

Comment coordonner différents regards disciplinaires ?

Jean-Louis Dufays

Menu

1. Introduction
2. De quoi parle-t-on ? Clarifier les concepts et les approches
3. Que veut-on faire ? Préciser les enjeux et les objectifs
4. Comment faire ? Coordonner les regards autour de projets concrets
 - A. Se concerter autour d'un programme d'enseignement commun
 - B. Construire une équipe interdisciplinaire de recherche et de formation
 - C. Former des enseignants à l'interdisciplinarité : une démarche en cinq temps
 - D. Partager des outils pour aller plus loin : un exemple

1. INTRODUCTION

Des questions vitales pour toute équipe enseignante/éducative

- Pourquoi travailler ensemble, en tant que collègues dans une université ou une haute école – et plus spécifiquement en tant que formateurs d'enseignants ?
Au nom de quels **enjeux** et en vue de quels **objectifs** ?
- Autour de quels **projets concrets** ?
- Quelle est la **plus-value de l'interdisciplinarité** par rapport à la multi- ou à la pluridisciplinarité, qui consistent plus simplement à travailler côte à côte dans un cadre commun ?
- Comment **articuler les points de vue** des différentes disciplines **de manière féconde**, au-delà d'une transversalité « molle » où les spécificités et les exigences propres à chacun se dissolvent ?

#120
 Nov. 2017

... et pour l'avenir des universités

Dossier de veille de l'IFÉ

L'AVENIR DE L'UNIVERSITÉ EST-IL INTERDISCIPLINAIRE ?

L'enseignement supérieur s'incarne dans un système de disciplines qui s'inspire à la fois d'un cadre organisationnel rigide des universités et d'un cadre plus souple de l'enseignement supérieur. En discutant le savoir en branches et en organisant les espaces institutionnels, les disciplines, composent un ouvrage identitaire fort et dépassent la simple réalité académique qui leur est liée en tant que contraintes disciplinaires à enseigner (Beverly, 2015)

Ce système de disciplines, concurrencé par d'autres modèles, semble depuis une vingtaine d'années perdre en légitimité tandis que l'adoption des compétences apparaît elle aussi menacée (Touret et al., 2012).

Par ailleurs, comment s'oppose-t-il au monde académique, les cadres disciplinaires se trouvent aujourd'hui fragilisés à la fois par l'essor de nouvelles formes de management, par le développement de la recherche sur projet et par l'obligation de faire passer les étudiants. Or les changements associés de ce monde académique, le travail disciplinaire est plus intriqué dans les logiques universitaires contemporaines, les acteurs des enseignants-chercheurs se questionnent et les questions de l'interdisciplinarité, des questionnements relatifs aux situations entre recherche et enseignement (Bouvier, 2017).

Dans ce contexte, faut-il remettre en question le système des disciplines, fondé sur un modèle académique plus discipliné des questions sociales ? L'innovation scientifique et la collaboration interdisciplinaire sur les données créées, ou au moins de façon de l'ordre disciplinaire ? Le rôle enseignant, versé de plus en plus de professionnels.

Dans ce dossier, l'interdisciplinarité est abordée dans un cadre généraliste.

Les liens de ce dossier sont accessibles sur le site www.ife.ucl.ac.be

Sommaire
 ● Page 2 : Des disciplines obligatoires ?
 ● Page 7 : Des disciplines toujours transdisciplinaires ou interdisciplinaires ?
 ● Page 18 : Des mandats plus « vides » disciplinaires, à la fin la science ?
 ● Page 22 : Bibliographie

Par Laura Endrizzi
 Chargée d'étude et de recherche au service de veille et d'analyse de l'éducation (IFE)

2. DE QUOI PARLE-T-ON ? CLARIFIER LES CONCEPTS ET LES APPROCHES

1. Qu'est-ce qu'une discipline ?

(Endrizzi, 2017)

- La discipline n'existe pas en soi, c'est **une convention provisoire** : elle apparaît « comme un vaste réseau d'échanges de personnes, de notions et de flux de matière », elle « s'inscrit dans des réticulations plus vastes qui supposent des modes d'articulation toujours instables » car la cartographie des savoirs n'est pas pérenne (Fabiani, 2012).
- Chaque discipline possède « **un langage propre**, des méthodes, des programmes, une organisation, mais aussi une base sociale et institutionnelle, des moyens d'assurer une continuité et de préserver ou d'étendre une influence, et enfin **une capacité à se donner une image et une légitimité** en écrivant sa propre histoire » (Besnier et Perriault, 2013).

Triple unité des disciplines

(Kleinpeter, 2013)

- **Unité épistémologique**
 - Lois et principes, ontologies, vision du monde...
- **Unité cognitive**
 - Savoirs, méthodologies, pratiques, critères d'évaluation...
- **Unité sociologique**
 - Dynamique du système de publications, groupes au sein desquels les chercheurs se connaissent, se reconnaissent, se cooptent, ouverture sur la société civile...
- Cette unité leur assure une certaine **permanence dans le temps** et renforce leur **caractère « séparé »**

2. Des notions associées

Matrice disciplinaire

- Principe d'intelligibilité ou cadre de référence d'une discipline, qui permet la mise en cohérence du contenu disciplinaire

Transposition didactique (Chevallard)

- Transformation / adaptation des savoirs disciplinaires savants en savoirs à enseigner / à apprendre

Conscience disciplinaire (Reuter)

- Façons dont des étudiants/élèves identifient et reconstruisent les différentes disciplines académiques/scolaires, c'est-à-dire comprennent ou non ce qui y est attendu, légitime, interdit, sollicité, sur le plan des contenus, des visées, des situations

Vécu disciplinaire (Reuter)

- Étude des facteurs liés au vécu des différentes disciplines qui influent sur les difficultés scolaires/académiques
- Conscience et vécu = composantes **essentielles mais très sous-estimées** de la réussite ou de l'échec scolaire/académique

Savoir disciplinaire

- L'ensemble des connaissances développées en fonction de la discipline académique d'appartenance
- Le filtre disciplinaire peut nuire... ou aider à développer un bagage de compétence pédagogique

Trois ensembles de « savoirs disciplinaires »

(Shulman, 1986/2007)

- **La connaissance disciplinaire du contenu (subject matter content knowledge)**
 - P. ex. sur la littérature, ses courants, ses genres, ses auteurs, ses œuvres, ses concepts, ses thèmes, ses approches
- **La connaissance pédagogique du contenu (pedagogical content knowledge)**
 - P. ex. sur l'évaluation des savoirs littéraires, les difficultés en lecture des étudiants / élèves...
- **La connaissance du curriculum (curricular knowledge)**
 - P. ex. sur les programmes / prescriptions relatives à l'enseignement de la littérature dans le(s) contexte(s) (pays, institution, niveau, filière) où l'on va enseigner

Limites de ces notions

- Elles s'arrêtent souvent à l'enseignement obligatoire : peu de recherches sur les savoirs disciplinaires et sur la transposition didactique à l'université ou dans l'enseignement supérieur

Un modèle pour travailler le rapport aux savoirs dans l'enseignement supérieur : le savoir technopédagogique disciplinaire (STPD)

(Berthiaume, 2007 et Bachy, 2013)

Un pas de plus...

- Après la prise de conscience des spécificités personnelles, comment **passer à un travail intégré et cohérent**, en équipe pédagogique ?
- La réponse de « l'approche programme »

L'approche programme (Sylvestre)

- **Trois axes à travailler pour développer les objectifs d'apprentissage d'un enseignement**
 - Contenus
 - Stratégies d'enseignement
 - Stratégies d'évaluation
- **Approche précieuse**
 - pour réunir l'équipe pédagogique et réfléchir ensemble à **un projet cohérent** de formation
 - puis le formuler **en termes d'objectifs opératoires intégrés** dans les enseignements (logique des « learning outcomes » ou des « AA »)

3. Multi-, pluri-, trans- et interdisciplinarité

- **Multidisciplinarité** = juxtaposition de plusieurs disciplines, sans objet commun ni recherche de liens
- **Pluridisciplinarité** = approche d'un même objet par plusieurs disciplines différentes
- **Interdisciplinarité** = approche d'un même objet par plusieurs disciplines en les articulant entre elles
- **Transdisciplinarité** = mise en évidence de démarches et de notions communes à plusieurs disciplines

© Philippe Parmentier et Christian Delory

4. Plusieurs manières d'approcher la complexité

(Maingain et Dufour, 2016)

Approche globale

- Prise en compte du caractère **multidimensionnel** d'une situation particulière

Approche systémique

- Prise en compte des **interactions** entre les éléments d'une situation particulière

Approche interdisciplinaire

- Intégration méthodique **d'apports disciplinaires** dans une **production interdisciplinaire**

3. QUE VEUT-ON FAIRE ? PRÉCISER LES ENJEUX ET LES OBJECTIFS

Priorité à l'ancrage disciplinaire

(Endrizzi, 2017)

- L'interdisciplinaire n'a de sens **que s'il s'appuie sur un disciplinaire solide** (C. Pontais)
- Les élèves ont besoin pour apprendre de **s'approprier différents points de vue disciplinaires** (J.-P. Astolfi)
- On n'imagine pas de réformer l'école / les institutions d'enseignement supérieur sans **s'appuyer sur les disciplines**
- L'interdisciplinarité est **un moyen et non une fin** (Y. Lenoir)
- Les disciplines restent nécessaires car elles se fondent sur une différenciation des domaines du savoir qui **organise l'espace institutionnel** et elles **s'adaptent aux fluctuations** des milieux académiques (L. Endrizzi)

L'interdisciplinarité, une évolution institutionnelle

(Endrizzi, 2017)

- Les disciplines sont aujourd'hui **de plus en plus délégitimées**
- La différenciation au sein des disciplines alimente **des batailles** toujours renouvelées entre factions, qui se double d'une opposition récurrente entre nouvelle et ancienne générations
- L'heure est à **l'offre de formation rationalisée et aux savoirs utiles**

... mais aussi un idéal mobilisateur pour contrer l'émiettement des savoirs

« La suprématie d'une connaissance fragmentée selon les disciplines rend souvent incapable d'opérer le lien entre les parties et les totalités et doit faire place à un mode de connaissance capable de saisir ses objets dans leurs contextes, leurs complexes, leurs ensembles. [...]

L'être humain est à la fois physique, biologique, psychique, culturel, social, historique. **C'est cette unité complexe de la nature humaine qui est complètement désintégrée dans l'enseignement, à travers les disciplines**, et il est devenu impossible d'apprendre ce que signifie être humain. Il faut la restaurer, de façon à ce que chacun, où qu'il soit, prenne connaissance et conscience à la fois de son identité complexe et de son identité commune avec tous les autres humains. »

Edgar Morin, *Les sept savoirs nécessaires à l'éducation du futur*, Seuil, 2000, p. 12-13.

... et un enjeu au cœur du « Pacte pour un enseignement d'excellence »

« L'initiation à la **pensée critique et complexe est essentielle pour pouvoir appréhender les problèmes globaux et de plus en plus interconnectés de notre époque**. Il s'agit de favoriser tout au long du curriculum, mais en tenant compte de l'âge des élèves, une approche reliant des objets d'étude par **une approche interdisciplinaire à intégrer dans les référentiels de compétences** et d'entraîner les élèves, au sein de toutes les disciplines, aux outils et aux démarches de la pensée complexe et critique (démarche scientifique, questionnement philosophique, dialectique, prise de distance par rapport aux préjugés et aux amalgames...). »

Extrait de l'avis n°1 du Groupe central du Pacte, 1^{er} juillet 2015.

Une notion éditorialement proliférante

4. COMMENT FAIRE ? COORDONNER LES REGARDS AUTOUR DE PROJETS CONCRETS

Avant tout... quatre conditions de réussite de tout travail d'équipe

- Le soutien de l'institution
- Un désir de « faire équipe »
- Une disponibilité minimale
- Un climat de convivialité

Quatre types d'action

- A. Se concerter **autour d'un programme** d'enseignement commun
- B. Construire une équipe interdisciplinaire **de recherche et de formation dans l'enseignement supérieur** ou universitaire
- C. Former **des enseignants à l'interdisciplinarité**
- D. Partager des **outils** pour s'informer mutuellement

A. Se concerter autour d'un programme d'enseignement commun

- **Quelques activités** (G. Halleux)
 - Les réunions de concertation
 - La journée pédagogique
 - L'atelier pédagogique
 - La journée au vert
 - ...
- **Diversifier les occasions**
 - De se connaître
 - De s'accorder... ou de s'articuler
 - De créer
 -

Des exemples dans les ateliers présentés aujourd'hui

- Mise en place de classe inversées en cotitulature et utilisation de podcasts pour favoriser un apprentissage individualisé de la spectrométrie de masse
- Construction d'un référentiel de compétences pour une année de spécialisation en accessoires de mode
- Appui pédagogique au pilotage de programme
- Regards croisés sur les programmes
- L'implémentation du modèle de partenariat humaniste dans la formation de Bachelier infirmier responsable en soins généraux
- En avant, marché

B. Construire une équipe interdisciplinaire de recherche et de formation

- **L'exemple du Centre de recherche interdisciplinaire sur les pratiques enseignantes et les disciplines scolaires (CRIPEDIS)**
 - Au départ (jusqu'en 2008) : une quinzaine de personnes qui travaillaient chacune de leur côté, une diversité de projets singuliers
 - À l'arrivée (depuis 2009) : un centre de recherche d'une vingtaine de membres, des projets communs, un seul budget
- **Les enjeux**
 - Passer des expériences mono puis pluri et multidisciplinaire à une construction interdisciplinaire
 - Coupler l'interdisciplinarité **en recherche et en formation**
 - Développer l'interdisciplinarité **à deux niveaux** :
 - **au sein de l'équipe** de chercheurs / formateurs
 - **et dans la formation** (initiale / continuée) des enseignants

Comment cordonner une équipe interdisciplinaire dans l'enseignement supérieur ? Cinq axes complémentaires

1. Créer **une structure commune** : établir des règles, répartir les responsabilités
2. Des **réunions de travail** régulières, pour s'informer et construire ensemble... + une **journée au vert** annuelle
3. Un **séminaire** régulier de présentation-discussion des recherches des membres (ou d'invités)
4. Une **journée d'étude** ou un colloque annuel
5. Des **publications** collectives : articles mais aussi une collection de livres : actes des journées d'études au centre... et d'autres équipes

C. Former des enseignants à l'interdisciplinarité : un dispositif en 2 jours et 5 temps

	Qui ?	Quoi ?
1	En groupes multidisciplinaires	Faire connaissance en explicitant ses représentations ... et ses stéréotypes sur la disciplines de l'autre
2	En groupes monodisciplinaires puis devant tous les autres	Présenter sa discipline en « riposte » aux représentations entendues
3	En groupes multidisciplinaires	Choisir une problématique de départ et négocier un projet pédagogique interdisciplinaire
4	En groupes multidisciplinaires	Construire le projet en croisant les regards et les savoirs
5	En groupes multidisciplinaires devant tous les autres	Présenter les projets et discuter de leurs intérêts, de leur faisabilité, de leurs fragilités...

1. Faire connaissance en explicitant ses représentations et ses stéréotypes sur la discipline de l'autre

Travail en sous-groupes pluridisciplinaires

© Myriam De Kesel

2. Présenter sa discipline en « riposte » aux représentations entendues : « voici en quoi consiste mon cours et les apprentissages que j'y vise »

Travail en sous-groupes monodisciplinaires et présentation de la « riposte »

© Myriam De Kesel

LE COURS DE PSYCHO N'EST PAS!

- ✓ THÉRAPIE ← PSYCHOLOGISER, CONFUSION DES RÔLES, RELAXATION / GESTION DU STRESS
- ✓ RÉÉDUCATION DES TROUBLES
- ✓ PROCESSUS DE MORALISATION
- ✓ CAFÉ DU COMMERCE
- ✓ A L'IMAGE DU "MENTALIST"

⇒ ÉVITER LES CARICATURES

LE COURS DE PSYCHOLOGIE EST

QUI
- OT, T.P., I.D., L., A, S, G, J
- Exemple: psychologue, agent d'éducation, aide soignant
- PAR QUI - PAS SEULEMENT DES ♀
QUOI
- DÉPEND DES FILIÈRES / DES RÉFÉRENCES AUMOTIER / COMPÉTENCES
- DOMAINES : DULPT TOUT AU LONG DE LA VIE, GRANDS COURANTS + HOMAIN EN RELATION
COMMENT
- TRANSMISIF
- INTERACTIF
- RÉFLEXIF
- ACTIF
- ENDOCTIF
- REGISTRE D'EXPERIENCES
- FID
- DYNAMIQUE (STRUC)
- SÉRIEUX
- COLLABORATIF

3. Choisir une problématique de départ et négocier un projet interdisciplinaire (rédaction d'un canevas)

Travail en sous-groupes pluridisciplinaires

© Myriam De Kesel

Canavas de présentation des projets à remettre à l'animateur

GRUPE N°1: Écriture en

N° et titre du projet: Documentaire sur une discipline scientifique en anglais

Non, projet: Documentaire sur une discipline scientifique en anglais

Partenaires associés à ce projet:

1. De Garry Xavier	EDP&E HD
2. Dominique Melville	RESEDA
3. Gaëlle Thérèse Huët	DSF&S
4. Géraldine Boudet	MTH&E HD
5. Hensley Casale	THE&S
6. Amélie Thérèse Huët	S&E&E HD

Justification pour le projet (document, objectif, intérêt, etc.):

être de plus en plus général. Groupe de 4 élèves qui veulent travailler sur un sujet interdisciplinaire de chimie. On le fait avec la psychologie du sport qui la relie (gestion d'équipe, gestion émotionnelle, ...) et on le fait avec les mathématiques (physique, vitesse, ...).

Disciplines concernées:

Éducation physique, art-thérapie, japonais, anglais, mathématiques et psychologie.

Qui fait quoi? (Détails de responsabilités programmées):

A définir. On a programmé de se rencontrer dans les prochains jours.

4. Construire le projet en croisant les regards et les savoirs : consignes pour le projet à produire (à résumer sur un diaporama)

- Objectifs visés (disciplinaires et transversaux) ?
- Avec et pour quels élèves (âge, genre, options, filières, etc.) ?
- Temps consacré (1 jour, 1 semaine, 1 mois...)?
- Disciplines mobilisées ?
- Compétences et contenus travaillés ?
- Activités des élèves, des enseignants ?
- Critères d'évaluation (comment va-t-on mesurer sa réussite) ?

© Myriam De Kesel

5. Présenter le projet : un exemple

Projet interdisciplinaire :
Voyage à la découverte de la région des trois frontières

Description du projet

→ Projet transversal sur 6 semaines : 2 semaines de préparation par discipline, 3 jours de voyage, 2 semaines de préparation de l'exposition, 1 semaine d'exposition sur le temps de midi.

•Objectifs :

- ★ Découvrir une région, son histoire, son environnement, 3 langues, 3 pays, 3 cultures.
- ★ Faire sortir les savoirs de l'école.
- ★ Réaliser une exposition résumant le voyage et les différents thèmes abordés.
- ★ Respecter des consignes et une organisation de groupe.
- ★ Mieux se connaître et s'intégrer dans un groupe scolaire

→ Élèves :

- 6e de l'enseignement général
- 17-18 ans
- Toutes options confondues

Formalités du voyage

•3 jours - 2 nuits

•Jour 1 :

- ☐ Matin : Fort d'Eben-Emael, visite guidée (2h30).
- ☐ Après-midi : découverte de Maastricht.
- ☐ Nuit à Maastricht.

•Jour 2 :

- ☐ Matin : Plombières, réserve naturelle, visite guidée (3h)
- ☐ Temps de midi au site des 3 frontières (point culminant des Pays-Bas) suivi de la visite des vestiges de la ligne Siegfried.
- ☐ Après-midi à Aix-la-Chapelle : visite du tombeau de Charlemagne et du centre Charlemagne

•Jour 3 :

- ☐ Matin : expo sur la BD aux Centres de recherche franco-allemands en sciences humaines et sociales.
- ☐ Après-midi libre pour les élèves dans Aix-la-Chapelle.
- ☐ Retour en soirée.

Histoire

Matière : la Seconde Guerre mondiale.

Objectifs : Réaliser une vidéo à présenter lors de l'exposition de retour de voyage
Thème: "les défenses militaires pendant la seconde guerre mondiale"

Compétences : La compétence 4 "communiquer" sera évaluée via des vidéos

Activités des élèves :

- Préparation avant le voyage:
 - Réalisation d'une ligne du temps → la seconde Guerre Mondiale
 - Recherches historiques sur le fort d'Eben-Emael et sur la ligne Siegfried
 - Présentation orale à travailler en classe → à utiliser lors du voyage
- Pendant le voyage : visite guidée du fort d'Eben-Emael et des vestiges de la ligne Siegfried
- Après le voyage : réalisation de vidéos sur base d'images d'archives et de reportages

Timing :

-Avant le voyage: 6 semaines pour la séquence de cours avec comme objectif final la création de vidéos en lien avec le cours d'informatique, de sciences sociales et de français

-Pendant le voyage :

- 2H30 visite guidée du fort Eben Emael
- 2H00 visite guidée des vestiges de la ligne Siegfried

Langues modernes

Thème : Vie culturelle + mise en pratique des savoirs

Objectif : Réaliser des petites visites guidées des villes de Maastricht (en néerlandais) et d'Aix-la-Chapelle (en allemand).

Compétences : Les 4 compétences sont concernées : lire, écrire, parler et écouter.

Activités des élèves :

- **Avant :** Phase de renseignement et de collecte d'informations.
- **Pendant :** Présentation des différents monuments/points touristiques dans la langue cible.
- **Après :** rédaction de petites affiches dans la langue cible pour présenter le voyage.

Timing : 4 semaines.

Biologie : visite de la réserve naturelle de Plombières

Matière : Dans le cadre du programme de biologie en 6^e année : Thème 4 : La biodiversité et le développement durable.

Objectif : Illustrer la matière vue au cours (biodiversité) par un cas pratique de sortie sur le terrain, dans un lieu comprenant plusieurs biotopes, donc plusieurs écosystèmes.

Compétences : Modéliser et expliquer les facteurs environnementaux (humidité, taux de métaux lourds, ensoleillement...) qui influencent la présence des espèces observées en certains endroits.

Activités élèves :

- <http://ardenne-et-gaume.be/reserve-naturelle-de-plombieres/>
- 1) Observation et description de l'adaptation de certaines plantes à un sol sec "pollué" naturellement (sol calaminaire riche en Zn et en Pb) et à une zone humide.
 - 2) Liste et description des autres écosystèmes rencontrés.
 - 3) Reconnaître et nommer quelques espèces de plantes et insectes spécifiques des différents milieux écologiques de la réserve (lien particulier avec le cours de latin).

Timing : Nous prévoyons une visite d'une demi-journée.

Latin

Matière : Charlemagne et Aix-la-Chapelle

Objectifs : Découvrir un pan méconnu de la littérature et du patrimoine latins (cf. programme 3^e degré, p. 14) que des figures telles qu'Adolf Hitler prendront en modèle ([lien](#) avec sciences sociales et histoire).

Compétences : (cpt 3) communiquer par écrit ou oralement une synthèse personnelle qui confronte un aspect spécifique et significatif de la civilisation latine à des documents caractéristiques d'une époque et d'une culture.

Activités des élèves :

- Préparation au cours : séquence sur Charlemagne et la latinité médiévale
 - Aborder la vie de Charlemagne
 - Poème de Théodulfe d'Orléans
 - Extraits de la *Vita Karoli* d'Eginhard
 - Lettres d'Alcuin

-Pendant le voyage :

- Visite du centre Charlemagne : <http://www.centre-charlemagne.eu/?lang=fr>
- Visite de la cathédrale qui contient le tombeau de Charlemagne : <https://www.aachenerdom.de/fr/>

-Après le voyage : réalisation d'un quizz sur la civilisation carolingienne et ses impacts historiques

Timing : pour chaque étape, prévoir 45-60 minutes. Les élèves suivent les visites ; l'enseignant suit la visite également et intervient si besoin est, surtout pour créer des liens avec les autres disciplines du voyage.

Sciences sociales

Matière : le racisme à travers le nazisme

Objectifs :

- Faire des liens avec toutes les visites que nous allons faire sur place (Hitler : nouveau Charlemagne ?)
- Visiter l'un des plus grands centres de sciences sociales pour une reconnaissance du cours.

Compétences :

- **Savoir :** État Démocratie >< dictature - fascisme - nazisme
- **Savoir-faire :**
 - Construire une hypothèse et des concepts
 - Synthétiser
- **Savoir-être :**
 - Respecter l'autre, l'écouter
 - Développer une attitude de coopération et de solidarité
 - S'éveiller à la tolérance
 - Participer de manière active et responsable à la vie sociale
 - Devenir acteur de la société

Activités des élèves :

-Pendant le voyage : visite d'une exposition aux centres de franco-allemands en sciences humaines et sociales

-Après le voyage : création d'une affiche pour l'exposition en lien avec le nazisme

Timing : 6 semaines pour la séquence de cours avec comme objectif final la création de l'affiche.

Français

Matière : la bande dessinée dans la culture francophone

Objectifs :

- Introduire les élèves au genre et aux enjeux de la BD
- Réflexion autour d'un thème actuel
- Développer les compétences de communication

Compétences :

- Comp. 6 : participer de manière réfléchie à la vie culturelle et élargir le champ de ses pratiques culturelles en abordant le concept de littérature sous divers éclairages croisés.
- Comp. 3 : produire un exposé structuré en maîtrisant le temps imparti et les divers supports utilisés ainsi qu'en soignant la relation avec l'interlocuteur

Activités des élèves :

- Préparation : séquence sur la bande dessinée
- Pendant le voyage : Visite de l'exposition
- Après le voyage : réalisation du flyer de l'exposition

Timing : matinée consacrée à l'exposition

Evaluation

→ Création d'une exposition interactive comprenant des stands par discipline.

→ Public ciblé : toute l'école (dans le cadre d'une semaine "portes ouvertes")

En pratique :

★ **histoire :** réalisation de *vidéos* qui présentent les défenses militaires de la seconde guerre mondiale

★ **langues modernes :** rédaction de petites *affiches* dans la langue cible pour présenter le voyage.

★ **biologie :** un *poster* par milieu écologique de la réserve de Plombières.

★ **latin :** *quizz* "À la découverte de Charlemagne"

★ **sciences sociales :** *affiche* reprenant le thème dans sa globalité

★ **français :** élaboration des *flyers* de présentation

Critères d'évaluation

- ★ **Pertinence** : respect des consignes et adéquation des stands aux éléments rencontrés lors des visites
- ★ **Maitrise de la langue** (française pour français, latin, biologie, sciences sociales et histoire ; allemande), soin des présentations, attractivités des stands
- ★ **Profondeur** : présence de liens explicites entre les différentes disciplines abordées et mises en présence lors du voyage
- ★ **Précision** :- clarté des explications adaptées à tous les élèves de l'école
- clarté des concepts abordés dans l'exposition

Le retour final des participants sur l'activité

Bilan d'expérience personnelle

Nom et prénom : [redacted] Groupe : R0112

Mot de réponse brièvement aux questions suivantes

1. De quoi se retient-on à propos ?

→ Meilleure connaissance du travail en classe de mes futurs collègues d'autres disciplines : dimensions quant à leurs objectifs, compétences visés, méthodologie très instructive.

2. Programme de la collaboration entre collègues ?

→ Il est intéressant de voir comment les autres ont travaillé et ce qui a été fait. J'ai beaucoup apprécié l'exercice lors duquel il fallait écouter ce que les autres pensaient de notre discipline et enrichissant de se retrouver avec des personnes qui n'ont pas du tout la même formation.

3. Les questions que je me pose à l'issue de cette expérience pour mon futur apprentissage ?

→ Les interactions entre les autres collègues. Je me pose un manque de connaissance de la collaboration au travail, de l'interdisciplinarité. On se pose des questions : comment travailler avec les autres ?

Bilan d'expérience personnelle

Nom et prénom : [redacted] Groupe : G011201

Mot de réponse brièvement aux questions suivantes

1. De quoi se retient-on à propos ?

→ L'été même / le sujet d'interdisciplinarité et des idées de projets réalisés qui ont pu mettre en place en tant que futurs professeurs. Une meilleure connaissance / vision des autres disciplines et de leurs programmes. J'ai beaucoup apprécié l'exercice lors duquel il fallait écouter ce que les autres pensaient de notre discipline et enrichissant de se retrouver avec des personnes qui n'ont pas du tout la même formation.

2. Les questions que je me pose à l'issue de cette expérience pour mon futur apprentissage ?

→ Est-ce que je pourrais essayer d'organiser un tel projet interdisciplinaire ?
→ Est-ce que mes collègues seront enthousiasmés par rapport à ce concept ?
→ Est-ce que c'est possible de mettre en place ce type de projet avec tous types de élèves / tous types d'icônes ?

Deux exemples de retours

→ meilleure connaissance du travail en classe de mes futurs collègues d'autres disciplines : dimensions quant à leurs objectifs, compétences visés, méthodologie très instructive.

→ J'ai beaucoup apprécié l'exercice lors duquel il fallait écouter ce que les autres pensaient de notre discipline et enrichissant de se retrouver avec des personnes qui n'ont pas du tout la même formation.

Des exemples de projets interdisciplinaires dans les ateliers présentés aujourd'hui

- Accompagnement des étudiants par des enseignants de disciplines différentes par la réalisation d'preuves intégrées
- Clinique optométrique : une fenêtre professionnelle
- Projet éditorial transmédia
- Vers une formation d'instituteurs primaires bilingues
- Séminaires de collaboration interprofessionnelle en santé
- Mise en place d'un apprentissage par projet transdisciplinaire et interprofessionnel en Faculté de Pharmacie

D. Partager des outils pour s'informer mutuellement : un exemple (De Keersmaecker, Detry, Dufays, 2014)

Interdisciplinarité en sciences humaines
Huit disciplines, cinq projets pédagogiques

de boeck

Point de départ : un constat de manque

- Beaucoup d'enseignants se voient confier des cours combinant des approches et des notions issues à de plusieurs sciences humaines
- Or absence de formations et d'outils permettant d'aborder cette combinaison
- → Naissance d'un projet rassemblant 10 collègues de l'UCL, qui a abouti à un manuel de formation continue publié en 2014

La table des matières du livre

INTRODUCTION Les sciences humaines dans l'enseignement secondaire : une exigence institutionnelle, un défi pédagogique

PARTIE I – LE « REGARD » DE HUIT DISCIPLINES, UNE INTRODUCTION

- Chapitre 1 - L'histoire
- Chapitre 2 - La géographie
- Chapitre 3 - Les sciences économiques
- Chapitre 4 - Le droit
- Chapitre 5 - Les sciences sociales
- Chapitre 6 - La psychologie
- Chapitre 7 - Les sciences de l'information et de la communication
- Chapitre 8 - Le français langue première

PARTIE II – CINQ EXEMPLES DE PROJETS INTERDISCIPLINAIRES

- Chapitre 9 - La mondialisation
- Chapitre 10 - L'urbanisation dans le monde
- Chapitre 11 - Le développement durable
- Chapitre 12 - Les dépendances
- Chapitre 13 - L'apprentissage de la citoyenneté et de la démocratie – L'élève citoyen, l'élève acteur : exercer les compétences dans la transversalité de discipline

Le mot de la fin : trois priorités pour la route

- **L'ancrage disciplinaire** : être au clair sur ce que l'on sait, ce que l'on croit, ce que l'on veut
- **Le travail en équipe** : se rencontrer, mieux se connaître mutuellement, s'expliciter nos représentations et nos attentes mutuelles
- **La construction de projets** : agir et créer ensemble

Merci de votre attention....
et à vous la parole !

Bibliographie

- Bachy, S. (2013), *Enseignement en ligne à l'université et spécificités disciplinaires*, Thèse de doctorat, UCL.
- Berthiaume, D. (2007), « Une description empirique du savoir pédagogique disciplinaire des professeurs d'université », in *Actes du colloque de l'AIPU : regards sur l'innovation la collaboration et la valorisation*, Montréal, pp.179-181.
- Cohen-Azria, C., Lahanier-Reuter, D., Reuter, Y. (dir.) (2015), *Conscience disciplinaire. Les représentations des disciplines à la fin de l'école primaire*, P. U. Rennes.
- De Keersmaecker, M.-L., Detry, A., Dufays, J.-L. (2014), *Interdisciplinarité en sciences humaines*, De Boeck.
- De Kesel, M., Dufays, J.-L., Plumet, J. et Ricker, M.-E. (dir.) (2016), *Vers l'interdisciplinarité. Croiser les regards et collaborer dans l'enseignement secondaire*, Presses universitaires de Louvain (Recherches en formation des enseignants et en didactique).
- Endrizzi, L. (2017), « L'avenir de l'université est-il interdisciplinaire ? », *Dossier de veille de l'IFE* n°20.
- Maingain, A. et Dufour, B. (2002), *Approches didactiques de l'interdisciplinarité*, De Boeck.
- Morin, E. (2000), *Les sept savoirs nécessaires à l'éducation du futur*, Le Seuil.
- Reuter, Y. (dir.) (2016), *Vivre les disciplines scolaires. Vécu disciplinaire et décrochage à l'école*, ESF.
- Shulman, L. S. (2007), « Ceux qui comprennent. Le développement de la connaissance dans l'enseignement », *Education et didactique*, vol. 1, 1 (éd. anglaise originale : 1986), pp.95-114.