

ENSEIGNEMENT HYBRIDE ET
NUMÉRIQUE

Une opportunité pour repenser ses pratiques pédagogiques

1

Table des matières

1. Introduction .. 2

2. Les dispositifs d’enseignement hybride .. 2

1.1. Dispositifs centrés sur l’enseignement .. 3

1.2. Dispositifs centrés sur l’apprentissage .. 4

3. Concevoir un cours hybride ... 5

3.1. Sept principes des cours hybrides de qualité ... 7

3.2. Quelques outils numériques à intégrer ... 8

3.3. Charte et code déontologique .. 9

4. Réfléchir sur ses pratiques pédagogiques ... 11

4.1. Pistes d’actions ... 12

2

1. Introduction

Ce document s’adresse à tous les acteurs pédagogiques de tous les niveaux et types
d’enseignement.

Il présente une définition de l’enseignement hybride dans un contexte ordinaire, un portrait
de ses caractéristiques, des exemples d’activités hybrides ainsi qu’un outil permettant à
l’enseignant de questionner ses pratiques.

Le terme “hybride” est devenu un élément central dans le domaine de l’éducation depuis
la crise du Covid.

Les programmes de formation sur le modèle hybride sont de plus en plus présents dans
les institutions d’enseignement.

La crise sanitaire du Covid a incité les enseignants à repenser leurs pratiques, à innover, se
diversifier. Alors que jusqu’à présent, les travaux à domicile consistaient principalement à
appliquer ou à consolider des apprentissages réalisés en classe, ces nouvelles pratiques
vont permettre de préparer, d’initier ou d’exploiter les apprentissages de façon
innovante et le recours aux outils numériques devraient faciliter ces changements.

Mais qu’entendre par « hybridation » ?

2. Les dispositifs d’enseignement hybride

L’enseignement hybride incluant le numérique fait l’objet de débats et de discussions,
notamment sur ses caractéristiques et sa définition.

Ainsi, plusieurs termes sont employés pour désigner l’enseignement hybride comme
l’apprentissage mixte, l’apprentissage flexible, l’apprentissage hybride…

Cependant, un consensus existe sur le fait que ce concept fait référence à un mélange
entre l’enseignement en présentiel et l’enseignement à distance. Plus précisément, c’est
une combinaison ouverte d’activités d’apprentissage offertes en présence, à distance, en
mode synchrone ou asynchrone1.

Dans la société du 21e siècle, il est difficile de concevoir un enseignement hybride sans
avoir recours au numérique. En effet, outre l’usage des ordinateurs et des connexions
Internet, de nombreux établissements offrent des accès à des plateformes numériques qui
permettent aux enseignants d’exploiter un grand nombre d’outils et applications très
diversifiés. Présentant de nombreuses plus-values, ces plateformes doivent devenir un
levier visant l’équité et l’efficacité de l’enseignement.

1 https://eduscol.education.fr/numerique/dossier/archives/eformation/notion-de-temps/synchrone-asynchrone

3

Burton et. al (2011) ont identifié six types particuliers de dispositifs hybrides2, selon deux
catégories : ceux centrés sur l’enseignement et ceux centrés sur l’apprentissage. L’intérêt
de cette typologie est d’identifier la variété d’activités possibles qui en découlent afin de
repenser les pratiques pédagogiques.

1.1. Dispositifs centrés sur l’enseignement

Les dispositifs basés sur l’enseignement consistent principalement à fournir du contenu aux
élèves, par exemple dans un environnement numérique d’apprentissage (WBeschool,
Teams, Google Education…).

Type 1 - “la scène” : Configuration “enseignement” centrée sur les contenus qui permettent
de soutenir le cours en présentiel et de mettre à disposition des ressources principalement
textuelles

Exemples :
- Poster un document PDF.
- Fournir un URL vers un article, un texte, une synthèse, …

Type 2 - “l’écran” : Configuration centrée sur les contenus qui permettent de soutenir le
cours en présentiel et de mettre à disposition des ressources multimédia

Exemples :
- Poster une vidéo simple.
- Poster un document sonore.
- Poster une image ou une vidéo enrichie d’informations.
- Poster une présentation (type Powerpoint, Genially simple).

Type 3 - “le cockpit” : Configuration centrée sur l’organisation du cours. Des outils de
gestion permettant d’interagir avec l’environnement de travail sont mis à disposition avec
éventuellement des composantes relationnelles et réflexives

Exemples :
- Utilisation de la plateforme pour gérer les activités données aux élèves (calendrier,

devoirs, outils de questionnaires avec corrections automatiques et rétroactions…)
- Intervention d’un acteur externe au monde académique via la plateforme

2 Daniel Peraya, Claire Peltier, Emmanuelle Villiot-Leclercq, Marc Nagels, Cyrille Morin, et al. (2012) Typologie des
dispositifs de formation hybrides : configurations et métaphores. Quelle université pour demain ? Retrieved 10/06/2021
from https://hal.archives-ouvertes.fr/hal-00703589/document

https://hal.archives-ouvertes.fr/hal-00703589/document

4

1.2. Dispositifs centrés sur l’apprentissage

Les dispositifs basés sur l’apprentissage consistent à mettre les élèves en action de manière
organisée en suscitant une dynamique de construction des apprentissages, grâce à un
environnement numérique de travail et des outils numériques.

Type 4 - “l’équipage” : Configuration centrée sur le soutien au processus de construction
des connaissances. Des activités du scénario pédagogique sont intégrées dans
l’environnement numérique de travail et suscitent des interactions interpersonnelles

Exemples :
- Activités réalisées à distance mais intégrant un système de communication entre

élèves (forum, wikis, mur collaboratif, chat, questionnaires de type “challenge”…)
- Créer une synthèse à l’aide d‘un outil numérique (carte conceptuelle collaborative,

document partagé…).

Type 5 - “l’espace public” : Configuration centrée sur la mise à disposition sur
l’environnement numérique de travail, de ressources externes au cours favorisant la liberté
de choix des élèves dans leur parcours d’apprentissage, tout en les accompagnant

Exemples :
- Réalisation d’activités de RCD
- Mise en place d’un scénario pédagogique nécessitant plusieurs choix

méthodologiques et de contenus de la part des élèves (ex : répondre à une
situation problème ouverte, webquest, histoire dont vous êtes le héros...)

Type 6 - “l’écosystème” : Configuration où les élèves ont l’opportunité d’exploiter un grand
nombre de possibilités technologiques et pédagogiques en vue de construire leurs
apprentissages

Exemples :
- Séquence de cours ayant comme tâche finale l’élaboration d’une capsule vidéo

sur un sujet donné
- Mise en place d‘un projet nécessitant l’apport de nouveaux apprentissages et la

construction d’un produit fini

Il est important de noter qu’il n’existe pas de hiérarchisation entre ces différents dispositifs.
Ils permettent de mettre en avant la diversité des activités qui intègrent le numérique en
classe ou en dehors de la classe, grâce à l’utilisation des environnements numériques de
travail. Comme dans tout type d’enseignement, il est utile de veiller à varier les activités et
d’opérer des choix judicieux qui tiennent compte du public, des objectifs poursuivis, de la
matière donnée, du type d’activités, des conditions matérielles...

5

3. Concevoir un cours hybride

Comment penser un cours pour le rendre hybride ? Comme décrit précédemment, mettre
en ligne quelques activités du cours ne correspond qu’à des dispositifs hybrides centrés sur
l’enseignement et non sur l’apprentissage.
Ainsi, lors de la conception d’un cours hybride, il est nécessaire de repenser ses pratiques
pédagogiques et technopédagogiques, c'est-à-dire apporter un regard réflexif quant à
l’utilisation des technologies pour apporter une plus-value à son enseignement et se
centrer sur l’activité réelle des élèves. Il est également utile de se questionner sur la manière
d’aborder les travaux à domicile. Dans cette démarche, plusieurs éléments sont à prendre
en compte.

● Comme dans tout enseignement et plus encore dans le cadre de l’hybridation,
l’élève est au cœur des apprentissages : c’est notamment en favorisant son
autonomie, de nouveaux modes de rétroaction, sa réflexivité et en tenant compte
de la variété des styles d’apprentissage que la formule hybride remet au centre des
réflexions la classe comme espace physique et l’enseignant dans son rôle de chef
d’orchestre qui donne tout son sens à l’enseignement en présentiel.

● L’apprentissage est actif, collaboratif et vise les objectifs définis : l’hybridation offre
des modalités pédagogiques et des activités qui permettent de mettre en avant la
production, les échanges entre pairs, la transmission de connaissances sur des
contenus plus spécifiques décrits et présentés par l’enseignant.

● La charge de travail, le temps et le « redesign » : la pratique dite d’hybridation

nécessite de repenser (« redesign ») les pratiques pédagogiques. Elle offre plus de
souplesse, mais également plus de travail à l’enseignant au début de sa pratique.
En effet, il convient non seulement de s’approprier l’outil mais également adapter
ses cours. Ce type de pratique nécessite un investissement en temps de la part de
l'enseignant tant pour maitriser les outils numériques que pour assimiler les
ressources spécifiques. Cependant, avec de l'expérience, il gagnera du temps à
moyen et à long terme et une amélioration de la qualité de son enseignement.

● L’accompagnement à l’utilisation des outils numériques : si l’enseignant décide

d’utiliser les outils numériques pour faciliter et optimiser le passage du présentiel au
distanciel, il est souvent nécessaire qu’il se fasse accompagner par des spécialistes
des technologies. Pour penser l’hybridation des apprentissages, comme pour tout
autre type d’enseignement, l’enseignant s’outille et se forme à différents outils
grâce à des formations individuelles ou collectives.

● De même, il s’avère utile que les élèves bénéficient d’un accompagnement afin de
renforcer l’efficacité des apprentissages. Les compétences transversales nécessaires
à un enseignement hybride performant sont clairement explicitées et font l’objet d’un
apprentissage spécifique. En effet, nombre d’élèves n’ont pas toujours les ressources

6

nécessaires en termes d’autonomie, de collaboration, de planification et de
compétences numériques, même « basiques ». L’enseignant veillera alors à coupler
les apprentissages disciplinaires aux apprentissages transversaux et à rendre ces
derniers visibles.

 Certaines stratégies d’enseignement s’avèrent plus faciles à mettre en place grâce
à l’enseignement hybride ce qui le rend d’autant plus efficace :

- favoriser les activités de différenciation et d’individualisation en proposant des
activités adaptées à chacun ;

- pratiquer l’évaluation diagnostique et/ou formative de manière continue ;
- donner des rétroactions immédiates aussi souvent que possible ;
- …

Il est souvent contreproductif de vouloir « tout changer » en une fois. La méthode « des
petits pas » ou de la spirale s'avère souvent la plus efficace : selon ses compétences et sa
maitrise des outils, l’enseignant prendra sa place dans la spirale sans vouloir se comparer
à ses collègues.

Exemple :

7

3.1. Sept principes des cours hybrides de qualité

Les sept principes présentés ci-dessous3 constituent des points d’attention essentiels pour
permettre aux élèves de s’engager efficacement dans un dispositif d’enseignement
hybride.

- Donner des échéanciers, des durées anticipées des tâches.

- Communiquer explicitement ce qui est attendu des élèves dans un travail autonome
ou collaboratif.

- Transmettre les informations sous divers supports et formats : écrit, audio, vidéo ou
image.

- Permettre la différenciation en donnant aux élèves la liberté de certains choix (mode
de travail, format de remise…).

- Préciser les canaux de communication à utiliser à distance et organiser les moments
d’échange (synchrones ou asynchrones).

- Organiser des travaux en sous-groupes afin de multiplier les interactions pour
engager les élèves dans leurs apprentissages.

- Choisir des supports interactifs ou des grilles d’autocorrection.

- Veiller à être informé lorsque les élèves ont achevé une étape du travail afin de
pouvoir corriger, réorienter, évaluer ;

- Favoriser les corrections « en synchrone » avec des commentaires ;
- Privilégier les évaluations formatives.

Soyons pratico-pratiques et explicites !

3 https://saea.uottawa.ca/site/files/docs/SAEA/fonds-hybride/2017/SAEAAQGrille.pdf

Communiquer le temps à consacrer aux activités d’apprentissage

Clarifier les attentes aux élèves

Respecter la diversité des talents et la façon d’apprendre

Favoriser les interactions entre les élèves et les enseignants

Favoriser la collaboration entre les élèves

Favoriser l’apprentissage dynamique

Offrir de la rétroaction rapidement

8

3.2. Quelques outils numériques à intégrer

Pour construire leurs séquences pédagogiques, les enseignants ont à disposition une série
d’outils numériques qu’il est parfois difficile de sélectionner. Afin de les aider dans leurs
choix, une liste d’outils plébiscités4 par les collègues se trouve ci-dessous.

 Word online Suite Google

 Chatterpix

-

Kahoot !

4 Une vigilance est parfois à apporter quant au respect du RGPD

Traitement de texte collaboratif

Murs collaboratifs

Utilisation de vidéo en asynchrone ou d’enregistreur vocal pour verbaliser un concept ou
travailler l’oral

Questionnaires en ligne formatifs

Questionnaires en ligne en synchrone

https://framapad.org/fr/
https://office.live.com/start/Word.aspx?ui=fr-FR
https://www.google.com/intl/fr_be/drive/
https://postit.colibris-outilslibres.org/
https://fr.padlet.com/dashboard
https://netboard.me/
http://en.linoit.com/
https://info.flipgrid.com/
https://play.google.com/store/apps/details?id=com.duckduckmoosedesign.cpkids&hl=fr&gl=US
https://h5p.org/
https://learningapps.org/
https://h5p.org/
https://quizlet.com/latest
https://www.quiziniere.com/
https://kahoot.com/schools-u/
https://www.wooclap.com/fr/
https://quizizz.com/
https://get.plickers.com/

9

Kahoot !

 EdPuzzle

Questionnaires en ligne en asynchrone avec challenges

Utilisation d’un forum à des fins pédagogiques

Création de vidéos interactives pour entrainer les élèves, faire découvrir un concept…

Création de contenus interactifs pour présenter un point de matière, illustrer son cours…

Création de visuels pour l’enseignant ou un travail collaboratif entre élèves

https://kahoot.com/schools-u/
https://quizizz.com/
https://framateam.org/
https://info.flipgrid.com/
https://flarum.org/
https://www.activelylearn.com/
https://edpuzzle.com/
https://go.playposit.com/
https://h5p.org/
https://prezi.com/fr/
https://genial.ly/fr/
https://h5p.org/
https://www.thinglink.com/fr/
https://www.canva.com/fr_fr/modele/
https://genial.ly/fr/

10

3.3. Charte et code déontologique

Avant tout, une charte et un code de déontologie à propos de l’enseignement à distance
doivent être pensés en amont pour que cet enseignement soit optimal.
Voici un exemple de règles déontologiques instaurées dans trois établissements
d’enseignement de notre pouvoir organisateur Wallonie Bruxelles Enseignement :

Cadre général

o L’accès intégral à l’environnement numérique de travail, les données, codes et mots de passe
sont accessibles uniquement par la direction ou son délégué qui a le statut d’administrateur
général.

o Les enseignants sont administrateurs de leurs « Équipes » (leur classe complète et leurs
groupes d’élèves).

o Les données enregistrées dans le système de gestion sont limitées au strict minimum : nom,
prénom. Les adresses, dates de naissance, etc. ne sont pas encodées, respectant ainsi le
RGPD.

o La direction et les membres du personnel s’engagent à respecter les strictes règles de
confidentialité et à respecter le droit des utilisateurs à une utilisation confidentielle tant que
celle-ci ne contrevient pas au ROI de l’établissement scolaire.

o Aucune capture d’écran ou d’enregistrement ne peut être effectuée sans l’accord de toutes
les personnes concernées (visioconférence, chat, forum…).

o Des règles à adopter en visioconférence doivent être définies avant le début de celle-ci.

Corps professoral – élève

o Les travaux éventuels à effectuer sont déposés via la plateforme dans les équipes créées
par chaque professeur durant les temps scolaires. Aucun devoir ou leçon n’est envoyé après
16h30. Le professeur veille à ce que chaque élève soit informé du devoir ou de la leçon
déposé dans l’espace numérique de travail en dehors des cours en présentiel.

Élève – corps professoral

o Le professeur n’est pas tenu de répondre aux sollicitations digitales des élèves hors temps
scolaire (à définir en concertation).

o Le niveau de langage adopté par l’élève dans sa communication envers un membre du
corps professoral reste d’un niveau soutenu, comme en classe.

o L’élève ne s’impatiente pas et n’exige pas une réponse immédiate de son professeur.

Parents – corps professoral

o L’environnement numérique de travail demeure un outil d’interactivité entre les élèves et
leurs enseignants.

o En cas de visioconférence, l’intervention des parents est formellement interdite.
o Cet outil ne constitue pas un moyen de communication entre les parents et les professeurs.
o Toute question ou réclamation passe par la Direction.

11

4. Réfléchir sur ses pratiques pédagogiques

Dans les pages suivantes se trouvent différents tableaux. Ils permettent à l’enseignant
de réfléchir sur ses pratiques. Une démarche est également proposée afin de faciliter
cette réflexion.

Proposition de démarche

1. Décrire la situation problématique fidèlement sans jugement ni interprétation.
2. Lister les causes liées à la situation sous forme d’hypothèses.
3. Questionner, analyser ces causes en favorisant des causes contrôlables par

l’enseignant.
4. Identifier les niveaux sur lesquels il est possible d’agir et identifier des pistes

d’actions (cfr. tableaux).
5. Imaginer l’effet de ces pistes sur les élèves ou sur la qualité de l’enseignement.

12

4.1. Pistes d’actions

Planification / organisation de l’hybridation

La séquence

Définir clairement les objectifs poursuivis et les annoncer aux élèves.

Découper la séquence d’apprentissage en étapes, s’assurer d’une progression
logique et transparente pour l’élève.

Organiser et structurer les documents de manière claire (pagination, titres,
disposition sur la plateforme…) afin de favoriser l’autonomie de l’élève.

Les modalités d’hybridation

Choisir les modalités (présentiel/distanciel – synchrone/asynchrone) en fonction de
critères pertinents :

● le contexte ;
● le scénario d’hybridation choisi par l’école ;
● le matériel à disposition ;
● la nature des activités ;
● ...

Vérifier que les modalités (présentiel/distanciel – synchrone/asynchrone) apportent
une plus-value au niveau des apprentissages :

● quelles sont les activités qui doivent absolument être organisées en présentiel
ou en distanciel synchrone ?

● comment organiser le reste de l’activité/de la séquence en fonction de ces
choix ?

Les activités

Vérifier que les activités sont :
● choisies en fonction de critères pertinents ;
● variées ;
● en lien avec les objectifs poursuivis et apportent une plus-value au niveau des

apprentissages.

Planifier des moments d’interactions entre les élèves et le travail collaboratif à
distance et planifier de manière pertinente.

Vérifier attentivement chaque activité d’apprentissage et apporter un feedback
adapté.

Prévoir des activités de différenciation et de remédiation adaptées au contexte. Leur
mise en place peut être facilitée grâce à l’utilisation des outils numériques.

13

Les outils et supports

Choisir les supports numériques en fonction de la plus-value qu’ils apportent aux
apprentissages, y compris aux activités de différenciation, aux rétroactions...

Choisir judicieusement la forme donnée aux ressources nécessaires (glossaire, vidéo,
article, fiche-outil…).

Si les élèves ne maitrisent pas les outils et supports choisis par l’enseignant, prévoir
un moment d’enseignement de ces outils (Ex. : compléter un document, annoter
un PDF, répondre à un questionnaire, élaborer un Powerpoint, utiliser un document
partagé, joindre un document...).

L’évaluation

Évaluer de manière formative chaque activité d’apprentissage (Ex. : vérification en
classe, correction active, observation, correction automatique si l’outil numérique le
permet...) et proposer un feedback adapté à l’activité et à l’élève.

Adapter les modalités d’évaluation à la stratégie d’hybridation et aux activités
choisies.

Le timing

Vérifier que le timing des activités réalisées à distance :
● est proportionnel au volume horaire du cours en présence ;
● tient compte des différents rythmes d’apprentissage des élèves.

Vérifier le volume de travail de chaque classe dans les différentes disciplines lors de
concertations fréquentes avec les collègues.

14

Soutien à l’élève

Soutien méthodologique

Vérifier que chaque élève a un accès au numérique (connexion, matériel...)
et adapter l’activité, le cas échéant.

Vérifier que les élèves ont la capacité de réaliser les activités en autonomie :

● manipulation de l’outil numérique, accès aux ressources, utilisation des
supports... ;

● aide à la planification du temps de travail, à l’organisation ;
● vérification de la clarté des consignes (exemples, moments

d’échanges questions/réponses…) ;
● …

Prévoir un moyen pour les élèves de garder une trace structurée des
activités/apprentissages réalisés ainsi que des feedbacks reçus.

Soutien métacognitif

Donner l’occasion aux élèves d’évaluer chaque étape d’apprentissage à l’aide de :
● questions;
● grilles d’auto-évaluation;
● check-list;
● …

Entrainer les élèves à utiliser des stratégies de communication et les encourager à y
avoir recours, y compris lors du travail en autonomie.

Soutien cognitif

Rendre le fil conducteur de la séquence perceptible pour les élèves.

Communiquer les objectifs de chaque étape de la séquence pour donner du sens aux
apprentissages.

Vérifier que les élèves ont la capacité d’aborder les nouveaux apprentissages en
autonomie et qu’ils maitrisent les démarches pour y parvenir.

Mettre à disposition des élèves des ressources complémentaires (prérequis,
rappels, activités de RCD...).

Vérifier les activités données en distanciel (synchrone ou asynchrone) de manière
systématique (un correctif n’est pas suffisant).

Proposer une rétroaction adaptée au contexte à distance (vidéos, tutoriels,
messagerie instantanée, enregistrement vocal …).

Proposer des feedbacks constructifs et éclairants.

15

Soutien motivationnel

S’assurer que l’élève comprend les objectifs et qu’il cerne le fil conducteur de la
séquence.

Veiller à donner des tâches que l’élève est en mesure de réaliser seul (sentiment de
compétence).

Vérifier que le volume du travail demandé à distance reste raisonnable (coût, effort).

Utiliser les erreurs de manière constructive : les élèves doivent être conscients de leur
droit à l’erreur et du bénéfice qui peut en être tiré.

Communiquer et collaborer avec les parents dès qu’une difficulté est perçue chez
un élève.

Soutien socioaffectif

Prévoir des moments d’échanges personnalisés ou non, informels ou à la demande
(forum, messagerie, chat, visioconférence...).

Prévoir des activités qui permettent à l’élève de rester en contact avec les condisciples
(travaux collaboratifs, projets...).

16

Soutien à l’enseignant

Soutien à l’enseignant

Choisir quelques outils numériques adaptés à ses compétences et
élargir progressivement l’éventail des outils utilisés en fonction des besoins ou du
temps disponible.

Collaborer, avec les collègues pour l’élaboration de séquences
et d’activités d’apprentissage.

Enrichir ses pratiques en partageant et testant de nouveaux outils avec des
collègues.

Suivre des formations (CAF, FCC, IFC…), participer à des webinaires, consulter
des tutoriels.

Faire appel aux Conseillers au Soutien et à l’Accompagnement et/ou aux formateurs
du CAF.

Cellule de Soutien et d’Accompagnement : https://www.wbe.be/csa/
Site du CAF : http://www.lecaf.be/formateurs/formateurs.html

https://www.wbe.be/csa/
http://www.lecaf.be/formateurs/formateurs.html

17

Publication de :

Julien ESPOSITO, Conseiller au soutien et à l’accompagnement

Audrey WINTGENS, Conseillère au soutien et à l’accompagnement

Avec la collaboration de :

Laetitia BARBÉ, Conseillère au soutien et à l’accompagnement

Monia CHIARELLI, Conseillère au soutien et à l’accompagnement

Danièle FONSNY, Conseillère au soutien et à l’accompagnement

Sandrine GEUQUET, Conseillère techno-pédagogique

Véronique LANGHENDRIES, Conseillère au soutien et à l’accompagnement

Delphine MIGNON, Conseillère au soutien et à l’accompagnement

Dominique OBLINGER, Conseillère au soutien et à l’accompagnement

Zoubir RAMHANI, Conseiller au soutien et à l’accompagnement

Céline THIBAUT, Conseillère au soutien et à l’accompagnement

