
Enquête sur la mise en œuvre des acquis de l'apprentissage en CFWB

Résultats préliminaires

Experts Bologne
Journée thématique « acquis de l'apprentissage »
16 novembre 2010, Bruxelles

Table des matières

1. **Contexte, objectifs et limites de l'enquête**
 2. **Caractéristiques du panel interrogé**
 3. **Connaissance et compréhension des concepts**
 4. **Mise en œuvre au sein des établissements**
 5. **Pertinence et utilité de l'outil « acquis de l'apprentissage »**
 6. **Attentes et besoins des établissements**
 7. **Conclusions et prochaines étapes**
-

Contexte, objectifs et limites de l'enquête (1)

- **Multiplication** des initiatives depuis en 2008
 - conseils, établissements, Experts Bologne, administration **et** autres secteurs (de la formation principalement)
MAIS inexistence d'une stratégie commune de mise en œuvre **et** connaissance (très) partielle de la mise en œuvre au sein des établissements

 - **Objectif principal:** faire un état des lieux
 - connaissance, utilisation, pertinence et attentes/besoins par rapport aux acquis de l'apprentissage
 - ❑ Conception en partenariat avec les Experts Bologne
 - ❑ Phase test
 - ❑ Lancement mi-septembre pour 2 mois
-

Contexte, objectifs et limites de l'enquête (2)

■ Public visé

- ❑ **TOUS** les établissements d'enseignement supérieur à **TOUS** les niveaux, soit plus de 300 personnes
- ❑ **MAIS** liberté d'organiser la réponse par l'établissement

■ Limites

- ❑ Compréhension et qualité de l'enquête
 - ❑ (Dé)motivation du panel interrogé
 - ❑ Qualité des réponses
 - ❑ Diversité et représentativité du panel
 - ❑ Interprétation des résultats
-

Caractéristiques du panel interrogé (1)

- [Q1] **Représentatif** du paysage de l'enseignement supérieur en CFWB
 - [Q2] « Niveau » **semble équilibré** entre le plus élevé et le plus proche des programmes
MAIS cela varie selon type d'établissement
 - universités: au niveau facultaire
 - hors université : au niveau direction
-

Caractéristiques du panel interrogé (2)

- [Q3] **Majorité (faible)** des répondants chargés d'**enseignement** (et de recherche) et ensuite **administration**
 - ❑ **MAIS** au sein des universités 2/3 sont chargés d'enseignement et/ou de recherche
 - ❑ **MAIS** manque de clarté de la question **et** grande diversité des fonctions/responsabilités au sein des établissements
 - [Q4] **Ajout d'une question** relative à la population étudiante
 - ❑ Variance importante attendue et réelle
 - ❑ Valeur médiane: 450; valeur moyenne: 800

DONC confirmation de la représentativité du panel
-

Connaissance/compréhension des concepts (1)

- **4 concepts** sont visés sans fournir d'informations:
 - ❑ Cadre de Bologne des qualifications d'ES
 - ❑ Cadre européen des certifications – CEC
 - ❑ Cadre des certifications d'ES de la CFWB
 - ❑ Acquis de l'apprentissage

 - [Q5-7] La connaissance varie selon le « Cadre »:
 - ❑ Cadre de Bologne: bon à très bon
 - ❑ CEC et Cadre CFWB: faible à très faible

MAIS connaissance très faible voire nulle (de 17 à 32%)
-

Connaissance/compréhension des concepts (2)

- [Q8] Réponse mixte quant à la connaissance du concept d'acquis de l'apprentissage
 - **MAIS pas de position extrême**
 - **DONC** intégration progressive de l'outil?
 - [Q9] Le panel interrogé semble (malheureusement?) être composé d'« **experts** » ou d'**acteurs privilégiés**
 - quid du professeur Dupont au sein de l'institut Y de l'établissement X et chargé de l'enseignement du cours Z?
-

Mise en œuvre au sein des établissements (1)

- [Q10] Situation **très hétérogène**
MAIS 35% affirment que 0 à 5% des programmes sont définis en acquis d'apprentissage!

 - Croisons les résultats...
 - Les programmes définis majoritairement en acquis de l'apprentissage couvrent une population étudiante très variable
 - **MAIS** concernent surtout les EPS et hautes écoles
 - **ET** connaissance du concept est plutôt bonne
 - Les programmes non (ou peu) définis en acquis de l'apprentissage couvrent une population étudiante très variable
 - **ET** connaissance du concept de nulle à faible
-

Mise en œuvre au sein des établissements (2)

- [Q11] **Grande majorité** affirme que les acquis de l'apprentissage doivent être définis à trois niveaux
 - Faculté/département/catégorie → spécificités de la discipline?
 - Programmes → spécificités de la formation?
 - Cours → développement de méthodes d'enseignement/évaluation spécifiques?

 - [Q12] **70% des répondants** affirment que des projets sont en cours et/ou ont été réalisés **MAIS quels projets?**
DONC il y aurait bien une « intégration » progressive au sein des établissements
-

Mise en œuvre au sein des établissements (3)

- [Q14-15] **Liaison inexistante** avec les instruments existants (DS/ECTS)
 - danger de ne pas percevoir l'utilité pour les utilisateurs, principalement les étudiants et employeurs
 - [Q16] **MAIS** implication réelle sur les méthodes d'enseignement/évaluation
 - changement de paradigme en marche?
 - quelques exemples: pédagogie par projet, modularisation, utilisation d'un référentiel de compétences, enseignement centré sur l'étudiant **et** résultats de l'apprentissage, etc.
-

Pertinence et utilité de l'outil « acquis de l'apprentissage »

- [Q16-22] Pertinence plus faible de l'élément structurel (les cadres)
MAIS pertinence de l'élément structurant ou de l'instrument « acquis de l'apprentissage »
ET perception de sa finalité
 - [Q21] Accord sur la définition européenne bien que persistent des limites
 - [Q22] L'utilité première ne concerne pas directement l'aspect pédagogique mais la **transparence** par rapport à l'étudiant, à l'enseignant et la mission de l'établissement
MAIS quid de la qualité?
-

Attentes et besoins des établissements

- [Q24] Obstacle majeur: **la méconnaissance**
MAIS s'il y a connaissance, **comment mettre en œuvre?**
 - [Q25] **Solutions:** des outils non contraignants
 - respect de l'autonomie institutionnelle
 - processus volontaire
 - [Q26] Paradoxalement, rôle essentiel des autorités publiques
DONC nécessité d'un partenariat systématique
-

Conclusions et prochaines étapes (1)

- Quelques conclusions (préliminaires) ou **messages essentiels**:
 - ❑ Méconnaissance relative
 - ❑ Acceptation relative
 - ❑ Initiatives existantes au niveau institutionnel
 - ❑ Complexité dans la mise en œuvre
 - ❑ Dynamique en marche, qui ne s'impose pas de l'extérieur
 - ❑ Nécessité d'offrir des instruments d'opérationnalisation
 - ❑ Nécessité de considérer la réalité du terrain (cultures d'établissement et/ou disciplinaires)
-

Conclusions et prochaines étapes (2)

■ Prochaines étapes (possibles)

- ❑ Analyse des résultats définitifs en croisant plus de données
 - ❑ Discussions de ces résultats auprès des parties prenantes
 - ❑ Rédaction d'un plan d'actions par l'Administration (à court et moyen terme)
 - ❑ Contribution au vade-mecum sur les acquis de l'apprentissage des Experts Bologne et diffusion auprès des établissements
-