
HAL Id: hal-00572595
https://hal.science/hal-00572595

Submitted on 1 Mar 2011

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.

Un système d’assistance dans un environnement
coopératif d’apprentissage

Victoria Eugenia Ospina, Alain-Jérôme Fougères

To cite this version:
Victoria Eugenia Ospina, Alain-Jérôme Fougères. Un système d’assistance dans un environnement
coopératif d’apprentissage. CITE’03, Dec 2003, Troyes, France. pp.1-12. �hal-00572595�

https://hal.science/hal-00572595
https://hal.archives-ouvertes.fr

Un système d’assistance dans un
environnement coopératif d’apprentissage.

Application à la gestion de projets d’étudiants

Victoria Eugenia Ospina — Alain-Jérôme Fougères

Laboratoire M3M – UTBM
Rue du château Sévenans
90010 Belfort cedex
{victoria.ospina, alain-jerome.fougeres}@utbm.fr

RÉSUMÉ. Les systèmes multi-agents permettent de coordonner le comportement d'agents
interagissant et communiquant dans une société pour réaliser des tâches ou résoudre des
problèmes. Il nous semble donc bien adaptés pour concevoir une multi-assistance destinée à
des utilisateurs de systèmes complexes – chaque agent représentant un niveau d’assistance.
Dans l’intention d'illustrer notre approche, nous présenterons un système d’assistance
intégré dans l’environnement d’apprentissage iPédagogique. L’enseignement d’unités de
valeurs scientifiques ou techniques est largement fondé sur l’acquisition de connaissances
conceptuelles et la validation d’un savoir-faire. Au cours d’une formation, l’apprenant et
l’enseignant doivent être efficaces, tout spécialement en surmontant des difficultés
organisationnelles et en introduisant des compétences implicites de coopération. Nous
présenterons les grandes orientations de cet environnement utilisé au département Génie
Informatique de l’UTBM, puis nous détaillerons le système de multi-assistance conçu pour
faciliter les nombreux usages coopératifs, notamment au travers l’activité gestion de projets.

ABSTRACT. Multi-agent systems allow coordinating the behavior of interacting agents, in
order to realize tasks or resolve problems. Thus, they seems to us well adapted to conceive a
multi-assistance, intended for complex systems users - each agent representing a level of
assistance. To illustrate our approach, we present an integrated assistance system within the
learning environment of iPedagogique. The learning of scientific or technical credits is
widely based on the acquisition of conceptual knowledge and the validation of the know-how.
During the learning process, the student and the teacher must be efficient, especially by
overcoming organizational difficulties and by introducing implicit cooperation competences.
We present the orientations of this environment then we detail the multi-assistance system
conceived to facilitate the numerous cooperative tasks, especially through the project
management activity.

MOTS-CLÉS : système de multi-assistance, environnement pédagogique, gestion de projet.

KEYWORDS: multi-assistance system, learning environment, project management.

- 2 -

1. Introduction

L’utilisation de systèmes d’information complexes, fortement interactifs et

parfois distribués, doit comporter des niveaux suffisants d’assistance.

L’identification des différents niveaux d’assistance nécessaires peut conduire à

concevoir un véritable système de multi-assistance (SMAs) dans lequel la

communication homme-machine jouera un rôle majeur. Les processus dynamiques,

coopératifs et autonomes nécessaires à cette interaction doivent alors intégrer une

représentation des connaissances et des comportements de l’utilisateur et posséder

de réelle capacité à communiquer. L’approche multi-agents offre un niveau

d'abstraction adapté à cette problématique. En effet, les systèmes multi-agents

(SMA) permettent de coordonner le comportement d'agents interagissant dans une

société pour réaliser des tâches ou résoudre des problèmes.

L'enseignement d'unités de valeurs scientifiques ou techniques (UV) est

largement fondé sur l'acquisition de connaissances conceptuelles et la validation d'un

savoir-faire. Au cours d'une formation, l'apprenant et l'enseignant doivent coopérer

tout spécialement pour surmonter des difficultés organisationnelles et pour introduire

(enseignants) ou pour acquérir (étudiants) des compétences implicites à la conduite

ou la gestion de projet. Nous rapportons dans cet article l'intégration expérimentale

réussie d'une pédagogie par projets assistée par l’environnement informatique

iPédagogique. Outre le fait que cet outil appartienne à la classe des systèmes

complexes distribués et coopératifs, ce qui justifierait en soi le développement d’une

aide à l’utilisateur, nous avons constaté lors de son utilisation ces deux dernières

années, pour des UVs du département de Génie Informatique de l’Université de

Technologie de Belfort-Montbéliard, qu’il était nécessaire de lui adjoindre un

véritable système d'aide multi-usages et multi-utilisateurs.

L'objectif principal de ce SMAs est de faciliter l'utilisation et la gestion de

l’environnement pédagogique en proposant un ensemble ergonomique et intelligent

d'aides et de conseils pour tous les utilisateurs : étudiants, enseignants,

administrateurs (familiarisés ou non à ce type d'environnement). Ce système

modélisé puis réalisé selon une approche multi-agents est constitué de 5 agents

d'assistance (gestion d'UV, gestion des projets étudiants, assistance aux utilisateurs,

gestion des documents/formulaires et utilisation du système) et de 2 agents

d'interface (communication avec l'IHM et gestion des requêtes à la BD).

L'article présentera successivement : le contexte de l’assistance spécifique aux

environnements d’apprentissage, notre modèle orienté agent de système de multi-

assistance appliqué à l’environnement iPédagogique, un modèle coopératif fondant

notre pédagogie par projet, le processus d'agentification du système de multi-

assistance et une illustration de l'assistance adaptée à la gestion de projet tutorée.

- 3 -

2. Assistance dans un environnement d’apprentissage

Les environnements interactifs d’apprentissage humain (EIAH) peuvent être

étudiés de deux points de vue : pour l’assistance humaine (pédagogie, ergonomie et

psychologie) et pour l’assistance système (ingénierie éducative). La volonté de

simplifier l’utilisation de certains systèmes d’information complexes a permis de

réaliser des prototypes de systèmes d’aide qui comportent une représentation des

connaissances et qui mettent en œuvre des capacités d’intervention, de dialogue et

d’explication (Beaufils et al., 1998). Les principaux travaux sur l’assistance dans les

environnements d’apprentissage portent sur : les systèmes conseillers, le suivi

synchrone d’activités d’apprentissage, la délivrance d’informations, l’aide à

l’utilisation.

La terminologie associée à l’aide est assez imprécise. Elle contient les notions

d’assistance, de guidage, de conseil et d’explication. Le terme d’aide se rapporte

généralement à l’aide en ligne disponible dans les logiciels, souvent assimilée à un

mode d’emploi (interface, fonctions, procédures). L’assistance à l’utilisateur

comporte une prise en charge partielle de la tâche. Elle est souvent mise en œuvre

par des agents qui effectuent une partie de la tâche ou guident fortement l’utilisateur.

Le guidage consiste à accompagner l’utilisateur dans l’accomplissement de la tâche.

Le conseil est analogue au guidage mais produit davantage des informations d’ordre

méthodologiques. Enfin, l’explication a pour fonction de détailler et d’expliciter le

fonctionnement ou le résultat d’une action ou d’un raisonnement (Beaufils et al.,
1998 ; Paquette et al., 2002).

Pour l’identification des conseils délivrés par notre système de multi-assistance,

nous nous sommes référés à (Paquette et al., 2002) qui proposent de différencier les

conseils essentiellement liés à la démarche préconisée ou aux produits élaborés :

— Des conseils «démarche» qui se répartissent dans 3 classes : les conseils

positifs qui aident l’utilisateur dans le choix des actions à réaliser, les avertissements

qui l’avertissent des implications de son choix et les conseils négatifs qui lui

signalent s’il risque de contrevenir à une règle.

— Des conseils «cohérence» qui sont délivrés suites à l’identification de valeurs

ou d’enchaînements incohérents.

— Des conseils «qualité» qui font essentiellement intervenir les notions d’état,

d’importance et éventuellement de statut. Leur identification est facilitée lorsque l’on

définit au préalable une typologie des conseils à formuler.

Le lecteur intéressé par la description d’EIAH récents, proposant eux aussi des

niveaux d’assistance, pourra notamment se référer aux systèmes suivants : les plate-

formes multi-agents d’apprentissage à distance BAGHERA (Pesty et al., 2001). et

SIGFAD (Mbala et al., 2003)., ainsi que les environnements ESSAIM (suivi

pédagogique synchrone pour activités d’apprentissage à distance) (Despres, 2001) et

SPLASH (environnement support à une pédagogie de projet) (George, 2001).

- 4 -

3. Vers un Système de Multi-Assistance

3.1. Hypothèses de conception retenues

L'objectif du SMAs est de faciliter l'utilisation et la gestion d’un environnement

pédagogique en proposant un ensemble ergonomique et intelligent d'aides et de

conseils aux futurs utilisateurs (familiarisés ou non à ce type de système). Dans notre

démarche de conception d’un tel système nous avons retenu 3 hypothèses :

— Hypothèse 1 : l’assistance adaptée à l’utilisation d’un système complexe

correspond en fait à une multi-assistance. Il nous faut nous assurer qu’il existe une

assistance pour tous les types d’utilisateurs dans un contexte multi-usages. Ceci nous

a conduit à concevoir un SMAs composé d’assistants pour chaque type d’utilisation :

emploi de l’outil, appropriation des connaissances, administrations, développement

de tâches, etc.

— Hypothèse 2 : le système de multi-assistance doit être indépendant de la

partie applicative de l’outil et de son interface. L’hypothèse précédente conduit à

réaliser un système distribué capable de spécialiser l’assistance selon les cas d’usage

(chaque situation étant particulière, mais identifiable). Cette seconde hypothèse,

principalement méthodologique, apporte des qualités de modularité, réutilisabilité et

généricité à notre système.

— Hypothèse 3 : le système de multi-assistance se construit de façon

adéquate sous la forme d’un système multi-agents. La solution d’assistance

proposée est rendue opérationnelle par un SMAs autonome, composé d’assistants

attachés à des tâches spécifiques d’aide aux utilisateurs. Pour réaliser ce type de

système distribué nous avons choisi les SMA, conscients bien entendu qu’il ne s’agit

pas de l’unique solution. Notre hypothèse consiste alors à spécialiser chaque agent

en fonction des cas d’utilisation identifiés, afin de fournir les aides ou les conseils

aux utilisateurs quand c’est nécessaire et avec le maximum de pertinence.

3.2. Une approche à base d’agents pour le Système de Multi-Assistance

3.2.1. Les systèmes multi-agents

Le principal intérêt des SMA réside dans la distribution des agents, entités

communicantes, autonomes, réactives et compétentes (Ferber, 1995). Pour réaliser

un SMA selon nos critères d’assistance, chaque agent doit posséder les trois

propriétés : autonomie, communication et « intelligence » (expertise, savoirs-faire).

La modélisation de tels agents consiste à définir leur architecture, la structuration des

connaissances adaptées à leurs activités, ainsi que leur mode de communication.

- 5 -

3.2.1.1. Eléments de modélisation

Le modèle que nous avons retenu pour définir le comportement des agents est

adapté du modèle à 3 niveaux de l’opérateur de Rasmussen (Rasmussen, 1983)

(comportement réflexe, à base de règles ou à base de connaissances) :

— Définition Agent ::= <Communication, Perception, Buts/Intentions, Décision,

Interprétation, Connaissances/Mémoire, Actions/Réactions>.

Dans (Fougères, 2002 ; 2003) nous avons présenté l’architecture générale d’un

agent. Inspirée de la théorie de la modularité (Fodor, 1983), elle est composée de

cinq modules gérant les connaissances, la perception, la communication, le contrôle

et le raisonnement. Les agents sont des entités hétérogènes aux modes d’interactions

variés et aux comportements complexes ; la modélisation d’un SMA doit alors

définir le type d’organisation des agents et la capacité d’évolution de l’organisation.

3.2.1.2. La communication entre agents coopérants

La communication est le principal mécanisme de coopération entre agents. Pour

s’échanger des informations, se demander des services ou dialoguer, nos agents

expriment leurs intentions selon un langage proche de KQML, dérivé de la théorie

des actes de langage (Searle, 1972 ; Cohen et al, 1990). Le format retenu est défini

par le quintuplet <intention, émetteur, récepteur, langage, message>. Il permet de

représenter le contexte, l’intention et le message de la communication. A titre

d’illustration voici un échange type entre un utilisateur, l’agentIHM et l’assistantGP,

suite à une demande de conseil lors de la phase n de développement d’un projet :

(demander, (informer,
 :émetteur utilisateur(Ui), :émetteur agentIHM,
 :récepteur agentIHM, :récepteur assistantGP,
 :langage prédicat, :langage prédicat,
 :message(conseilPhasen)) :message(conseilPhasen,Ui))

3.2.2. Processus d’agentification du Système de Multi-Assistance d’iPédagogique

UML est devenu une référence pour la modélisation objet de systèmes

d’informations. Certaines spécificités des agents (autonomie notamment), ne

permettent pas de les substituer à de simples objets. Des modifications majeures sont

donc à apporter à UML pour que ce langage puisse s’adapter au contexte des

systèmes d’information orientés agents. Même si les résultats actuels ne sont pas

entièrement satisfaisants, nous avons choisi d’utiliser AUML (Odell et al, 2000). En

conformité avec notre modèle de SMA, nous utilisons les diagrammes d’activités et

de classes pour décrire le comportement et les propriétés d’un Agent, les diagrammes

de contexte et de cas d’utilisation pour décrire très sommairement l’Environnement,
les diagrammes de collaboration ou de séquence pour décrire les Interactions, les

diagrammes de collaboration et de classes (structurées en packages) pour décrire

l’Organisation. Ce processus a été suivi pour concevoir notre SMAs, implémenté

ensuite grâce à une bibliothèque agent développée en interne (Ospina, 2003).

- 6 -

4. Etude de cas : Une gestion tutorée de projets d’étudiants

4.1. L’outil iPédagogique

iPédagogique est une plate-forme auteur pour l’enseignement en présentiel et à

distance d’unités de valeurs scientifiques et techniques dont la pédagogie est orientée

projet (Fougères et al, 2002). Le premier objectif de cette plate-forme est

d’améliorer la relation pédagogique enseignant/apprenant et d’accroître l’autonomie

des étudiants pour qu’ils deviennent davantage acteurs de leur formation. Cela

concerne notamment le support pédagogique des UV et les supports électroniques de

cours, de TD et de TP qui sont utilisables lors des séances en présentiel ainsi qu’à

distance (auto-apprentissage). Le second objectif de la plate-forme est d’offrir une

véritable assistance aux étudiants, centrée sur deux tâches applicatives : la réalisation

de TP interactifs et la conduite/gestion des projets tutorés.

Les cas d’utilisation d’iPédagogique se répartissent suivant quatre missions

pédagogiques : Enseigner, Apprendre, Réaliser et Interagir. Chacune de ces

missions se subdivisent : ainsi l’interaction va de la communication à la coopération

en passant par la collaboration et la négociation. Ces possibilités d’utilisations

s’adressent à des utilisateurs très variés. Le diagramme de la figure 1 représente les

différents rôles que les acteurs/interacteurs peuvent remplir et les fonctionnalités

offertes dans l’environnement pédagogique.

 Tuteur

Membre
d’un projet

Mener le projet :
coordonner, collaborer,

coopérer

Accéder aux ressources

Réaliser : exercices, TPs

S’auto-former : acquisition /
évaluation

Communiquer : mèl, forum,
bavardage, RdV, formulaire

Suivre les projets / Evaluer

Editer les ressources Etudiant

Enseignant

Administrateur

Expert

Apprenant

Administrer : la formation,
l’environnement, le groupe, le
projet, l’accès aux ressources

 Evaluateur

Figure 1. Contexte d’utilisation de l’outil iPédagogique

- 7 -

Définition d’un projet d’étudiant

Projet ::= Nom, Auteur, Tuteur

 Description, {Phases}

 Début, Fin

GroupeProjet ::= Projet, Groupe

Phase ::= Nom, Acteurs

 Description, {Tâches}

 Etat, Echéance

 Documents en entrée

 Documents en sortie

Tâche ::= Nom, Responsable,

 Description

Etat ::= en cours | en retard |

 en validation | validée

Groupe ::= {Acteurs}

Acteur ::= Nom, Rôle

Rôle ::= membre | responsable
Commentaires / Optionnel

Document / Information

Commentaires / Optionnel

Livraison, Rapport de tests / Information

Commentaire / Optionnel

Horaire / RdV

Phase 0

Réponse / Obligatoire

Compte rendu / Validation

Réponse / Obligatoire

CdC, Rapport d’avancement / Validation

Etudiant
Rôle :

Membre d’un projet

Conduire/réaliser le projet
Enseignant
Rôle :

Expert et tuteur

Paramétrage du site

Définition des projets et

du planning

[Fonctions sélectionnées]

Attente

Choix du sujet Choix du groupe

Administration des groupes

Répartition par tuteur
Sujet, Groupe / Inscription

Opposition / Optionnel

Rédaction Cahier

des Charges

Spécification

fonctionnelles

Rapport

d’avancement

Lecture

Co-Conception du système logiciel

Définition du plan tests

Définition du plan test

Lecture

Codage

Prise de RdV

Test, intégration, validation du système

Rédaction de la documentation

Vérification

Lecture

Lecture

Soutenance

Evaluation / Décision

Phase 1

Phase 2

Phase 3

Phase 4

Phase 5

Edition de l’agenda (PRV)

Affichage

Mise à disposition de documents

Suivi de projet au cas par cas

Assisté par le

système

Gérer/tutorer le projet

Tâches parallèles

Figure 2. Modèles pour la gestion de projets tutorée et les projets d’étudiants

4.2. Le modèle coopératif de gestion tutorée de projets

Traditionnellement, le projet est une activité qui s’inscrit dans le processus

d’apprentissage et de validation d’une UV. Elle met en œuvre des compétences

d’analyse, de spécification, de conception et de développement, ce qui la fait quasi-

systématiquement adoptée par le corps enseignant dans sa démarche pédagogique,

avec une quote-part non négligeable du temps consacré à l’UV et de l’évaluation

finale. Cependant cette activité est peu supportée par les systèmes pédagogiques

(Canalda et al, 2002) principalement du fait de sa complexité qui met en jeu de

nombreux acteurs : l’administrateur, les enseignants (experts et suiveurs), les

apprenants et l’outil support pédagogique. Ces différents acteurs interagissent entre

eux de multiple manière : ils s’adaptent continuellement, coopèrent, communiquent

et négocient. En plus d’être interactifs et multi-partenaires, les procédés

- 8 -

pédagogiques déployés dans la gestion de projets comportent de nombreuses

données et relations, et sont évolutifs. Ainsi le (sous-) processus de conception et de

développement de projet logiciel peut se décomposer, et selon sa nature (cycle en V,

prototypage rapide) en de nombreuses activités tout le long du projet. Ces activités

sont sujettes à de nombreuses itérations (nouveaux besoins, nouvelles spécifications,

revues et corrections, améliorations, tests, intégrations, planning du projet…).

Les méthodes et outils procéduraux actuels permettent difficilement

d’appréhender une telle complexité. Dans (Canalda et al, 2002) nous avons présenté

notre modèle de gestion de projets tutorés basé sur une synchronisation de fragments

de procédés coopératifs. La figure 2 reprend le diagramme de coopération des

différents acteurs et définit le concept de projet dont dispose l’assistant.

4.3. Le système de multi-assistance d’iPédagogique

L'objectif général du système de multi-assistance (figures 3 et 4) est de faciliter

l'utilisation et la gestion de cet environnement pédagogique complexe en proposant

un ensemble ergonomique et intelligent d'aides et de conseils à tous les utilisateurs,

familiarisés ou non à ce type d’environnement.

Système d’exploitation

Serveur Apache + Base de données

Environnement Pédagogique iPédagogique

Interface Homme-Machine

Système de Multi-Assistance

BD

AgentBD

AgentIHM

Utilisateur

(cf. figure 4)

Figure 3. Architecture globale du système iPédagogique avec agents d’interfaces

Le système de multi-assistance, construit à partir des cas d’utilisation de

l’environnement pédagogique (figure 1), est constitué de 5 agents :

— Un assistant pour la gestion d’UV. En début d’UV, l'enseignant responsable

remplit un planning de déroulement de l'UV. Chaque séance de cours, TD et TP,

chaque phase du suivi des projets, chaque examen, sont vus comme les tâches d'un

projet qu'il faut planifier. Le planning est éventuellement mis à jour en fonction de

nouvelles décisions. Des envois de mails servent de rappels aux différentes

- 9 -

échéances, notamment pour la mise à disposition des documents de cours, des

énoncés et solutions de TD/TP.

Selon utilisateur

- gestion des profils
- gestion des sessions
- conseils variés
- pense-bêtes
- présentation/informations des
autres assistants
…

- gestion planning projet
- gestion groupe projet
- répartition de rôles
- gestion de prise de rendez-
vous.
- rappel des contraintes de
phase,
…

- gestion de planning
- gestion de cours/TD/TP
- gestion des projets
- gestion des étudiants
- gestion des intervenants
- gestion infos diverses
…

Assistant
gestion UV

Assistant
tutoriel

Assistant
GP

Assistant

utilisateur

Assistant
formulaire

- séquence tutorielle,
- accès à un article

- aide en ligne

- gestion des formulaires
- formats des champs

- valeurs par défaut
…

Figure 4. Activités des agents du système de multi-assistance

— Un assistant pour la gestion des projets étudiants. La plupart des UV du

département prévoient des projets à réaliser par les étudiants. En cours de semestre,

l’assistant simplifie la gestion des projets pour l’enseignant. La diffusion des sujets

est simple et rapide, les inscriptions les rendez-vous sont également assistés. Le suivi

de projet est géré, avec la possibilité de redéfinir des étapes de réalisation selon des

échéances.

 Phase 0 – projet i

Choix du sujet Choix du groupe

Rédaction

Cahier des

Charges

Spécification

fonctionnelles

Rapport

d’avancement

Co-Conception du

système logiciel

Définition du plan tests

Définition du plan

test

Agent GPi

- Aide à la structuration du
groupe projet.
- Rappelle les spécificités et les
contraintes de la phase.
- Aide à la définition des
principaux objectifs

Phase 2

Phase 1

- Propose un nouveau planning
suite au débordement
- Si nécessaire, aide à la
redéfinition des objectifs.
- Rappelle les spécificités et les
contraintes de la phase
- Aide à la répartitions des
rôles pour la réalisation de
cette phase.

Débordement

t1

t3

t2

Figure 5. L’assistant de gestion de projet (action sur un débordement de phase)

- 10 -

— Un assistant pour la gestion des étudiants et des intervenants. En début

d’UV, une liste des étudiants inscrits et leur niveau est chargée dans la base de

données. La gestion des projets et des examens est alors possible, avec la prise en

charge des notes (projets, partiel, médian, final, contrôle continu) et des résultats à

l'UV (insuffisant, réserve, admis, mention). La gestion des différents intervenants de

l’UV est également assistée.

— Un assistant pour la gestion des informations diverses. Certaines

informations (news, absence, …), qui habituellement sont diffusées par email,

figurent sur une page du site. Sous réserve que l'utilisation du site soit devenue un

réflexe pour tous, l’assistant centralise toute l'information (accès rapide et

synthétique à cette information).

— Un assistant tutoriel. Un tutoriel d’utilisation multi-forme va bientôt être

disponible. Il comportera une formation détaillée, une aide contextuelle. A chaque

connexion, un conseil ou une astuce sera affichée à l’écran.

Requête de conseil

Message de réponse

BD

Agent

BD

Assistant

Utilisateur

Assistant

UV

Assistant

Tutorial

Assistant

Formulaire

Assistant

GP

Système de Multi-Assistance

Interface Homme-Machine

Légende

Agent

IHM

Figure 6. Exemple de conseil du jour fourni à un étudiant impliqué dans un projet

4.3. Exemple d’interaction avec le système d’assistance

La figure précédente (figure 6) fournit un exemple de conseil affiché par le

système à la connexion d’un étudiant impliqué dans un projet. L’IHM envoie une

information de connexion au SMAs (login de l’étudiant). L’assistantUtilisateur

envoie alors une requête à l’agentBD pour obtenir les données de l’utilisateur, dont

celles concernant le développement de son projet. Sur la requête de

- 11 -

l’assistantUtilisateur, l’assistantGP fait la sélection d’un conseil parmi ceux qu’il

n’a pas encore fournis à l’utilisateur, la transmet à l’assistantUtilisateur qui l’envoie

en guise de réponse à l’agentIHM. Ce dernier peut alors retourner la réponse à

l’IHM qui se charge de l’afficher.

5. Conclusion

Nous venons de présenter la définition et la conception d’un système de multi-

assistance pour un environnement pédagogique qui allie complexité (distribution des

niveaux d’assistance en fonction des usages) et clarté de présentation puisque

l’assistance est conçue comme un véritable système, connecté à la couche applicative

de l’environnement et à l’IHM. Nous tenons à insister sur le fait que l’objectif d’une

multi-assistance n’est pas de se substituer aux utilisateurs, mais bien de les aider à

évoluer et à coopérer dans leurs différents tâches. La gestion de projets d’étudiants

proposée par l’outil iPédagogique a été expérimentée pendant 2 ans. Après le

plébiscite accordée par les différents utilisateurs (étudiants, enseignants,

administrateur) et l’observation de leurs modes d’utilisation, c’est le développement

d’une véritable assistance qui s’est imposée. Plutôt que de travailler sur la seule

perspective d’une assistance à la gestion de projets, une réflexion plus générale,

centrée sur l’ensemble des cas d’utilisation identifiés lors de la modélisation de la

première version de l’outil, a guidé la conception de ce SMAs.

La réalisation du SMAs a été particulièrement illustrée avec l’assistant de gestion

des projets d’étudiants (objectif du prototype développé), mais notre souci de

généricité rend le modèle utilisable pour l’ensemble de l’assistance d’iPédagogique,

telle que présentée dans la section 3. La suite du projet va consister en une étape de

tests en présence d’étudiants (dans le cadre d’une UV d’Intelligence Artificielle) tout

au long du semestre d’automne 2003, afin de rendre opérationnelle la nouvelle

version d’iPédagogique (SMAs et nouvelle IHM) pour la rentrée universitaire de

printemps 2004. Au-delà des résultats attendus pour ce projet, les perspectives de ce

travail rentre dans l’élaboration d’une méthodologie de conception de système

d’assistance adapté aux systèmes complexes de types distribués et coopératifs. Ceci

s’étend autant à la définition d’une architecture de SMAs, à la résolution des

problèmes de communication et de coopération entre les composants de cette

architecture et à l’acquisition des connaissances nécessaires à la mise en œuvre

efficace et pertinente de l’assistance dans le domaine cible.

Bibliographie

Beaufils A., Blondel F.-M., Lenne D., Aide, conseil et explication dans les logiciels éducatifs.

INRP, Rapport de synthèse n°40.117, 1998.

Canalda P., Fougères A.-J., Baala O., Chatonnay P., « iPédagogique : Une application

d’apprentissage multi usages intégrant une pédagogie des projets tutorés basée sur la

- 12 -

synchronisation de fragments de procédés coopératif », IEEE International Conférence
SETIT’03, Sousse Tunisie, 2003.

Cohen P.R., «Levesque H.J., Intention is Choice with Commitment», Artificial Intelligence,

42, p.213-261, 1990.

Despres C., Modélisation et Conception d’un Environnement de Suivi Pédagogique

Synchrone d’Activités d’Apprentissage à distance, Thèse de l’Université du Maine, 2001.

Ferber J., Les Systèmes Multi Agents – Vers une intelligence collective, InterEdition, Paris,

France, 1995.

Fodor J., The Modularity of the Mind, Cambridge, Mass, MIT Press, 1983.

Fougères A.-J., « Model of cognitive agents to simulate complex information systems », IEEE
International Conference on Systems, Man and Cybernetics, (SMC’02), Hammamet,

Tunisia, October 6-9 2002.

Fougères A.-J., « Architecture cognitive d’agents intégrés dans des systèmes d’information

complexes », Méthodes Formelles de l’Interaction, MFI’03, Lille, 20-22 mai 2003.

Fougères A.-J., Canalda P., « iPédagogique : un environnement intégrant la gestion assistée

de projets d’étudiants », Colloque TICE 2002, Lyon, 2002.

George S, Apprentissage collectif à distance SPLASH : un environnement informatique

support d’un pédagogie de projet., Thèse de l’Université du Maine, 11 juillet 2001.

Mbala A., Reffay C., Chanier T., « SIGFAD : un système multi-agents pour soutenir les

utilisateurs en formation à distance », EIAH 2003, Strasbourg, 2003.

Odell J., Parunak H.V.D., Bauer B., «Extending UML for agents», Proceedings of the Agent-
Oriented Information Systems Workshop at the 17th National conference on Artificial
Intelligence, Austin, Texas, july, 30 2000.

Ospina V., Assistance dans les EIAH : une gestion assistée de projets d’étudiants, Rapport de

DEA de l’Université de Technologie de Troyes, septembre 2003.

Paquette G., Tchounikine P., « Contribution à l’ingénierie des systèmes conseillers : une

approche méthodologique fondée sur l’analyse du modèle de la tâche », STE, 2002.

Pesty S., Webber C. et Balacheff N., Baghera : une architecture multi-agents pour

l'apprentissage humain, Rapport du Laboratoire Leibniz – IMAG, 2001.

Rasmussen J., «Skills, rules, and knowledge ; signals, signs, and symbols, and other

distinctions in human performance models», IEEE Transactions on Systems, Man, and
Cybernetics, SMC-13, 257-266, 1983.

Searle J.R., Les actes de langage, Publié en anglais en 1969 par Cambridge University Press

sous le titre "SPEECH ACTS", Hermann, Paris 1972.

Yacef K., Vers un assistant tutorial intelligent pour les systèmes complexes et dynamiques,

Thèse de l’Université René Descartes – Paris V.

