
HAL Id: hal-00161502
https://hal.science/hal-00161502

Submitted on 10 Jul 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Auto-organisation d’espaces de travail coopératif dans
les formations d’enseignants à l’IUFM de la Réunion

Jean Simon

To cite this version:
Jean Simon. Auto-organisation d’espaces de travail coopératif dans les formations d’enseignants à
l’IUFM de la Réunion. Jun 2007. �hal-00161502�

https://hal.science/hal-00161502
https://hal.archives-ouvertes.fr

Environnements Informatiques pour l’Apprentissage Humain, Lausanne 2007

197

Auto-organisation d’espaces de travail
coopératif dans les formations
d’enseignants à l’IUFM de la Réunion

Jean Simon*, **

* ERTé CALICO, ** Groupe GRRAPELI
IUFM de la Réunion, Allée des Aigues Marines, 97400 Saint Denis
jean.simon@reunion.iufm.fr

RÉSUMÉ. Nous étudions dans cet article la mise en place d’une plate-forme de TCAO (BSCW)
à l’IUFM de La Réunion à partir des traces laissées sur celle-ci. Nous utilisons comme unité
d’analyse le « dossier partagé de plus haut niveau » (dpphn) que nous définissons. Le
dpphn reflète l’activité d’un groupe travaillant ensemble pour résoudre un problème. Nous
distinguons entre 4 types de groupes : étudiants, stagiaires, étudiants et formateurs et
stagiaires et formateurs. L’analyse des données permet de dégager des tendances générales
quant à la façon dont ces groupes se sont organisés pour utiliser l’outil.

MOTS-CLÉS: Analyse et évaluation des usages, Compte-rendu d'expériences, Intégration dans
les systèmes éducatifs, Apprentissage collaboratif/coopératif, Méthodologie

198 Environnements Informatiques pour l’Apprentissage Humain, Lausanne 2007

1. BSCW à l’IUFM de la Réunion

L’Institut Universitaire de Formation des Maîtres (IUFM) de La Réunion, forme
les futurs enseignants et notamment les professeurs des écoles (PE) à la préparation
au concours (étudiants PE1) ou au métier (stagiaires PE2). Depuis septembre 2005
on y utilise une plate-forme de travail collaboratif assisté par ordinateur (TCAO).
Pour les formateurs, la plate-forme devait permettre de déposer des documents et des
cours, de travailler à plusieurs (sur des préparations de séances, des analyses de
pratique, des mémoires) et enfin d’aider en ligne et à distance les PE2 lors des
stages. Pour les PE2, l’outil devait permettre de mutualiser les préparations de la
classe lorsqu’ils étaient en stage. La diversité de ces demandes nous a amené à
choisir comme plate-forme BSCW (Basic Support for Coopérative Work) [Bentley
&al, 97] qui laisse suffisamment de liberté et permet aux usagers de coopérer
aisément. Mais, de ce fait, ceux-ci sont amenés à devoir s’auto-organiser. En une
année scolaire, 2005-2006, 696 formateurs et formés ont ainsi généré 396003
enregistrements sur la plate-forme qui allaient de la simple consultation à la création
et au maintien d’espaces de travail partagés complexes. L’objectif de ce travail est
d’analyser ces données et de voir au travers de celles-ci comment les différentes
catégories d’utilisateurs se sont auto-organisés. Dans un premier temps, nous
présenterons la méthodologie employée, dans un second, nous exposerons les
résultats obtenus et enfin nous conclurons sur les limites de ce travail et les
ouvertures qu’il amène.

2. Méthodologie

La méthodologie employée ici est l’analyse des traces laissées sur BSCW. Nous
discuterons, dans la conclusion, des limites de ce type de démarche que [Bruillard,
07] définit de béhavioriste.

2.0. Analyse des traces sur BSCW

L’analyse des traces sur BSCW n’est pas nouvelle. [Appelt & al, 01] affichent les
pourcentages pour différents types de requêtes en distinguant entre utilisateurs
néophytes et confirmés. De la même manière [Daradoumis & al, 03] vérifient que
tous les utilisateurs participent au travail collectif et [Gonzalès & al, 05] montrent
l’intérêt de BSCW dans la formation d’enseignants en Europe. La démarche est plus
ou moins la même, les traces étudiées sont les événements et l’unité d’analyse est le
contenu global de la plate-forme. Aucune distinction n’est faite entre les groupes qui
s’y constituent et y interagissent. De ce fait, il est difficile d’utiliser les résultats
obtenus et de voir comment les activités se sont structurées.

2.1. Unité d’analyse : le dossier partagé de plus haut niveau (dpphn)

Ce qui distingue notre recherche des précédentes est donc l’unité d’analyse que
nous avons choisie qui est le dossier partagé de plus haut niveau (que l’on abrégera
en dpphn) [Simon & al, 07]. Le dpphn reflète l’activité des membres d’un groupe
travaillant ensemble pour résoudre un problème. Dans BSCW, les informations sont

Auto organisation des dpphn à l’IUFM de la Réunion 199

organisées hiérarchiquement dans des dossiers et des sous-dossiers. Le dpphn est la
réponse globale au problème tandis qu’un de ses sous-dossiers apporte pour sa part
une réponse à une partie de ce problème. Les problèmes n’étant pas identiques, les
dpphn ne seront pas identiques non plus. Nous allons voir en quoi ces dossiers
divergent selon leurs participants et leur structure.

2.2. Aspects techniques

Nous avons adopté la même démarche que dans [Prinz & al, 05] et [Gonzalès &
al, 05] : BSCW stocke toutes ses données dans un fichier texte, nous avons traduit ce
fichier en tables que nous avons travaillées avec un SGBD relationnel. Le fait que la
catégorie d’un utilisateur soit indiquée dans son identifiant (ex : «PE1dupont») a
permis de voir comment étaient constitués les groupes rattachés aux dpphn.

2.3. Définition d’un dossier partagé de plus haut niveau (dpphn)

Il y avait deux façons de définir les dpphn . Soit de manière restrictive, c’est un
dossier partagé qui n’est le fils d’aucun dossier. Soit de manière plus large, c’est un
dossier partagé qui n’est le descendant d’aucun dossier partagé et ceci quelque soit
le niveau de l’ascendant. Nous avons opté pour un compromis, un dpphn est :

- soit un dossier partagé fils d’aucun dossier, autrement dit un dossier
partagé qui est à la racine et qui n’est donc contenu dans aucun autre dossier,

- soit un dossier partagé fils d’un dossier qui n’est lui-même pas partagé et
qui est à la racine (on s’arrête donc à la première génération).
Justification : les formateurs regroupent parfois dans un même dossier (non partagé)
les dossiers qu’ils partagent avec plusieurs groupes différents mais de même type.

3. Résultats

En 2005-2006, les 343 PE2 de l’IUFM sont tous inscrits sur BSCW, mais
seulement 151 PE1 sur 293. En effet, il n’était pas prévu que les PE1 s’inscrivent dès
la première année et c’est à la demande de certains d’entre eux et de quelques
formateurs que cela s’est fait. L’ensemble de ces PE a participé à 396 dpphn.

3.0. Répartition des dpphn selon le type de groupes

Type de groupes PE1+ prof PE1+ PE2 PE1 seuls PE2 + prof PE2 seuls total

Nombre de dpphn 17 0 12 78 289 396

Tableau 1. Nombre de dpphn par type de groupes

3.0.0. Un outil de TCAO pour préparer la classe ? Il apparaît ici que les PE2 se
sont appropriés l’outil car ils ont partagé 289 dossiers sans les formateurs. On peut
supposer que l’objectif est de préparer la classe au vu des intitulés des dossiers. Il y a
acceptabilité de la plate-forme par une grande partie des PE2 [Simon & al, 07] ;

3.0.1. Un outil de TCAO pour préparer le concours ? Les 151 PE1 ont construit
seuls seulement 12 dossiers. Cela semble «normal» car préparer ensemble un
concours où l’on sera ensuite en compétition peut paraître paradoxal. Néanmoins,

200 Environnements Informatiques pour l’Apprentissage Humain, Lausanne 2007

ceci demande à être modéré car un des groupes qui a le mieux collaboré était
constitué des étudiants qui préparaient le concours de documentalistes.

3.0.2. Entraide PE2/PE1 ? Il n’y a pas de groupe PE1+PE2 et donc probablement
pas d’entraide tout au moins par le biais de la plate-forme. Ce résultat demande à
être confirmé par une étude des comportements en présentiel au sein de l’IUFM.

3.1. Taille du groupe : nombre de membres participant à un même dpphn

Selon la taille du groupe, on ne peut faire les mêmes choses. Ainsi, le travail
collaboratif est impossible en grand groupe car il implique une explosion de
l’information difficilement gérable [Faerber, 02]. Nous avons donc calculé les tailles
moyennes des groupes. Les résultats obtenus amènent à distinguer entre les groupes
comprenant, ou non, un formateur. Lorsque les PE sont seuls, le nombre de
participants à un dpphn est en moyenne de 8 en PE1 et 8,3 en PE2. Par contre, avec
les formateurs, il est de 20 pour les PE2+prof et 33 pour les PE1+prof. Il est donc
probable que le travail effectué par les PE seuls est davantage de type coopératif
que celui effectué avec les formateurs. Nous avons voulu aller plus loin dans
l’analyse.

pourcentages des groupes selon leur taille PE1 seuls PE2 seuls PE1+prof PE2+prof total
% de groupes 5 et moins 75,00% 47,40% 11,76% 14,10% 40,15%

% de groupes entre 6 et 13 inclus 0,00% 34,60% 11,76% 43,59% 34,34%
% de groupes entre 13 et 30 inclus 25,00% 17,65% 35,29% 33,33% 21,72%

% de groupes à plus de 30 0,00% 0,35% 41,18% 8,97% 3,79%

 Tableau 2. pourcentages des groupes selon leur taille (en nombre de membres)

 Nous avons fixé 3 bornes hautes : 5 membres, taille des groupes permettant le
travail collaboratif [Faerber, 02], 13 membres, taille des groupes restreints (selon
Anzieu et Martin cités par Faerber), 30 membres, taille des classes de PE. Moins de
15% des dpphn avec formateurs ont une taille inférieure à 6. Par contre, si on prend
comme borne 13, alors on distingue entre PE1+prof (23,52%) et PE2+prof
(57,69%). On peut émettre l’hypothèse que, dans le cadre de la préparation au
concours, les formateurs sont plutôt dans la mise en ligne de cours pour une classe
entière et que, dans le cadre de la préparation au métier, ils sont plutôt dans le
travail coopératif (mémoires, aide en ligne lors des stages, analyse de pratiques….).
Celle-ci serait néanmoins à confirmer par une analyse des contenus des dpphn.

3.2. Structuration des dpphn

L’archivage des informations est l’activité principale sur BSCW [Gonzalès &al
05], [Prinz &al,05]. Sa structuration doit réduire la complexité de la tâche et la
masse de travail en permettant à chacun de s’y retrouver rapidement [Nicol & al,
05]. Comme BSCW propose une structuration hiérarchique des dossiers, nous avons
envisagé 3 paramètres pour décrire l’organisation d’un dpphn. : le nombre de
documents, le nombre de sous-dossiers et la profondeur (nombre de niveaux de sous-
dossiers). Bien évidemment, plus le nombre de documents à ranger est grand, plus la

Auto organisation des dpphn à l’IUFM de la Réunion 201

structuration devrait être complexe.

3.2.0. Nombre de documents et nombre de sous-dossiers par dpphn

 PE1 seuls PE2 seuls PE1+prof PE2+prof

A: nb moyen de documents par dpphn 17,83 5,26 9,94 17,58

B: nb moyen de sous-dossiers par dpphn 2,82 0,64 2,55 4,52

ratio : A/(B+1) 4,67 3,21 2,80 3,18

Tableau 3. répartition des documents au sein des sous-dossiers dans les dpphn..
On réintroduit le dpphn dans le ratio : nb de dossiers = B sous-dossiers + 1 dpphn

On constate que si des groupes avec formateurs ont plus de sous-dossiers en
moyenne par dpphn c’est parce qu’ils ont plus de documents à répartir. Nous avons
donc calculé le ratio : nombre de documents sur nombre de dossiers (y compris le
dpphn). On obtient alors sur 3 catégories (PE2 seuls, PE1+prof et PE2+prof) un
ratio moyen à peu près identique de 3 documents par sous-dossier, cela paraît
relativement peu. On pourrait presque parler de « surorganisation » car il est
possible de mettre plus de documents dans un même dossier sans que ce dossier ne
perde en lisibilité. La catégorie « PE1 seuls » se distingue avec un ratio de plus de 4
qui peut s’expliquer par le biais du petit nombre de dpphn pour cette catégorie.

3.2.1. Profondeur des dpphn

Pourcentages de dpphn de profondeur : PE1 seuls PE2 seuls PE1+prof PE2+prof

1 71,43% 83,72% 50,00% 47,76%

2 14,29% 11,63% 43,75% 29,85%
3 et plus 14,28% 4,65% 6,25% 22 ,39%

Tableau 4 : Pourcentages de dpphn selon leur profondeur. Profondeur 1 pas de
sous-dossiers. Profondeur 2 un niveau des sous-dossiers ….

Les dpphn sont majoritairement de profondeur 1 ou 2, mais celle-ci aussi doit
être corrélée avec le nombre documents. Ainsi, les dpphn « PE2 seuls » sont peu
profonds (83,72% de profondeur 1), car ils contiennent peu de documents en
moyenne (voir tableau 4).

4. Conclusion

Nous avons analysé dans cet article comment les PE et les formateurs de l’IUFM
de la Réunion s’étaient auto-organisés pour s’approprier l’outil de TCAO qu’est
BSCW. Pour cette analyse nous avons étudié les traces laissées sur la plate-forme.
Notre unité d’analyse a été le dossier partagé de plus haut niveau (dpphn). Nous
avons ainsi pu voir que les groupes associés à un dpphn se différencient en fonction
de leur composition selon leurs objectifs, leur taille, et leur organisation.

Cependant, les limites de l’analyse des traces sont bien connues. Il lui est
reproché de rester à la surface des choses et il est proposé en général de la compléter
par d’autres méthodes [Bruillard, 07] : mixed method [Martinez & al, 06], approche

202 Environnements Informatiques pour l’Apprentissage Humain, Lausanne 2007

multi-méthode [Hakkinen, & al, 03]. De fait, l’analyse des traces a surtout pour
objectif d’essayer de mettre en évidence des tendances générales, « capture general
tendencies in the studied phenomena » [Martinez & al, 06]. C’est pourquoi les
tendances relevées ici et les interprétations proposées demandent à être confirmées
par d’autres démarches, enquêtes, entretiens semi dirigés, mais aussi par l’analyse
d’autres traces notamment les contenus des dossiers et des fichiers.

5. Bibliographie

[Appelt & al, 01] Appelt W. « What Groupware Functionality Do Users Really Use?
Analysis of the Usage of the BSCW System », Ninth Euromicro Workshop on Parallel
and Distributed Processing (PDP '01, Mantova,Italy) ,2001.

[Bentley & al,97]. Bentley R., Appelt W., Busbach U., Hinrichs E., Kerr D., Sikkel K.,
Trevor J., Woetzel G., « Basic Support for Cooperative Work on the World Wide Web »,
International Journal of Human Computer Studies: Special issue on Novel Applications
of the WWW, Academic Press, Cambridge, Spring 1997.

[Bruillard,07] Bruillard, E., « Travail et apprentissage collaboratif à distance dans
l’enseignement supérieur. Eléments de réflexion », à paraître aux Presses Universitaires
de Rennes, 2007.

[Daradoumis & al,03] Daradoumis, T., Xhafa, F. and Marquès, J.M. « Is an “Effective”
Online Group Really Effective? » In: Proceedings of the Spanish Workshop on Trabajo
en Grupo y Aprendizaje Colaborativo: experiencias y perspectiva. November 11,
Donostia, pp. 75-82, 2003.

 [Faerber, 02] Faerber R. « Le groupe d’apprentissage en formation à distance : ses
caractéristiques dans un environnement virtuel », In Larose F. & Karsenti T. (ed.), La
place des TICE en formation initiale et continue à l'enseignement : bilan et perspectives.
Sherbrooke : ed CRP (Univ. de Sherbrooke), pp. 99-128, 2002.

 [Gonzalès & al,05] González V.R., García de la Santa1 A., Gorghiu G., Gorghiu L.M.,
« BSCW as a support system for distance teacher training » , in: Recent Research
Developments in Learning Technologies, Proceedings of the Third International
Conference on Multimedia & ICT’s in Education, vol. 2, pp. 696–701, 2005.

[Hakkinen & al,03], Hakkinen P., Jazrvela S., Makitalo K., « Sharing perspective in virtual
interaction » in B.Wasson, S.Ludvigen, U.hoppe (Eds) Designing for change in
Networked learning Environment, Proceedings of the International Conference on CSCL
2003, Kluwer Academic Publisher, Dortrecht, pp 395-404, 2003.

 [Martinez & al, 06], Martınez A., Dimitriadis Y., Gomez E., Jorrın I., Rubia B., Marcos J.
A. « Studying participation networks in collaboration using mixed methods »,
International Journal of Computer-Supported Collaborative Learning, Springer New
York, Volume 1, Number 3, pp 383-408, September, 2006.

[Nicol & al, 05] Nicol D., Littlejohn A., Grierson H., « The importance of structuring
information and resources within shared workspaces during collaborative design
learning » Open Learning, Volume 20, Number 1, pp : 31- 49, February 2005.

[Prinz & al, 05], Prinz, W. and Zaman B. « Proactive Support for the Organization of
Shared Workspaces Using Activity Patterns and Content Analysis. » GROUP'05: 2005
International ACM SIGGROUP Conference on Supporting Group Work, Sanibel Island,
Florida, USA, ACM Press, pp 246-255,2005.

 [Simon & al, 07] Simon J, Gerard JP, Thevenin C., « Participation contrainte vs non
contrainte à une plate-forme de TCAO » Article à paraître à EPAL, Grenoble, 2007.

