
HAL Id: hal-03330035
https://hal.science/hal-03330035

Submitted on 31 Aug 2021

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.

Liens entre performance, assiduité et questions posées et
votées en ligne dans le cadre d’une classe inversée

Fatima Harrak, François Bouchet, Vanda Luengo

To cite this version:
Fatima Harrak, François Bouchet, Vanda Luengo. Liens entre performance, assiduité et questions
posées et votées en ligne dans le cadre d’une classe inversée. STICEF (Sciences et Technolo-
gies de l’Information et de la Communication pour l’Éducation et la Formation), 2020, 27 (2),
�10.23709/sticef.27.2.2�. �hal-03330035�

https://hal.science/hal-03330035
https://hal.archives-ouvertes.fr

Fatima HARRAK, François BOUCHET, Vanda LUENGO
Liens entre performance, assiduité et questions posées et/ou questions votées en ligne
dans le cadre d'une classe inversée
Sticef, vol. 27, numéro 2, 2020, p. 35-62, DOI : 10.23709/sticef.27.2.2 35

Liens entre performance, assiduité
et questions posées et/ou
questions votées en ligne dans le
cadre d’une classe inversée
u Fatima HARRAK, François BOUCHET, Vanda LUENGO
(LIP6, Sorbonne Université)

n RÉSUMÉ • Les questions des élèves sont utiles pour leur apprentissage et
pour l’adaptation pédagogique des enseignants. Nous étudions ici la nature
des questions posées en ligne par les étudiants et comment le vote sur ces
questions peut être lié à l’apprentissage. Nous avons donc développé un
schéma de codage, puis conçu un annotateur automatique que nous avons
appliqué à l’ensemble du corpus. Le résultat révèle que les votants
réussissent mieux et assistent plus souvent au cours, mais le fait de poser
des questions est associé à un apprentissage plus important.

n MOTS-CLÉS • Question d’élève, vote d’élève, classe inversée.

n ABSTRACT • Students' questions are useful for their learning experience as
well as to help teachers to adapt their pedagogy. We study here a corpus of
questions asked online by students and how voting on these questions can be
associated to learning. We have therefore developed a coding scheme of
questions and built an automatic annotator to tag the whole corpus. The result
reveals the voters perform better and attend class more often, and asking more
questions is associated with better learning.

n KEYWORDS • Student's question, student's vote, blended learning.

Fatima HARRAK, François BOUCHET, Vanda LUENGO

36

1. Introduction

Les questions des élèves jouent un rôle important dans le processus
d’apprentissage, non seulement pour aider les élèves à mieux apprendre
(Sullins et al., 2015), mais aussi pour aider l’enseignant à déterminer ce qui a
été compris (ou non) et à adapter sa pédagogie en conséquence. Les
environnements en ligne et autres environnements informatiques pour
l’apprentissage humain (EIAH) peuvent éliminer de nombreux obstacles
qui empêchent les élèves de poser des questions en classe (Otero et Graesser,
2001). Nous nous intéressons ici à une formation hybride dans laquelle les
étudiants doivent poser chaque semaine des questions à partir de supports
de cours étudiés à distance avant le cours, pour aider les enseignants à
préparer leurs séances de questions-réponses en présentiel. Cependant,
compte tenu du volume de questions posées, les enseignants n’ont souvent
pas assez de temps pour répondre à chaque question et doivent donc
sélectionner celles auxquelles ils vont répondre. Pour les aider dans ce
choix et limiter le nombre de questions, ils encouragent les étudiants à
voter sur les questions déjà posées avant d’en poser de nouvelles. D’un
point de vue pédagogique, cela suppose que les étudiants lisent les
questions des autres, ce qui peut également avoir un impact positif en les
forçant à s’interroger sur leur propre compréhension des points abordés par
leurs camarades. Mais on peut aussi penser qu’un vote n’est pas exactement
équivalent à une question. En effet, dans le cadre théorique Interactive-
Constructive-Active-Passive (ICAP) proposé par Chi et Wylie (2014), le fait
de poser une question est une activité de nature « constructive »
(mobilisant des processus cognitifs tels que la recherche de lacunes dans ses
connaissances et la restructuration de celles-ci), prémisse d’une activité
« interactive » lorsque cette question recevra une réponse, potentiellement
dans le cadre d’un échange dialogique. Ces types d’activités sont plus à
même d’aider l’apprentissage qu’une activité « active » comme le fait de
voter (mettant uniquement en jeu une recherche dans ses connaissances
pour savoir si on saurait ou non répondre à cette question), qui elle-même
est préférable à un engagement « passif » où l’on se contente de lire les
questions des autres. D’après ce cadre théorique, il pourrait donc être
contre-productif d’encourager un étudiant à voter plutôt qu’à poser une
question. Face à cette contradiction sur la valeur d’un vote, nous avons
conduit des analyses afin d’explorer comment les votes sont associés à la
performance, à l’engagement des étudiants et aux questions qu’ils posent.

Sticef – Vol. 27, no 2 – 2020

37

Plus précisément, notre objectif était de répondre aux trois questions de
recherche suivantes :

(QR1) Quel est le lien entre le vote et la performance d’un étudiant,
notamment en comparant les performances des étudiants votants qui
posent des questions et de ceux qui n’en posent pas ?

(QR2) Le vote est-il lié à l’engagement de l’apprenant en classe et
globalement ?

(QR3) Les étudiants votent-ils sur des questions dont la nature est
différente de celle des questions qu’ils posent ?

Pour traiter ces questions de recherche, nous avons défini un schéma de
codage adapté aux questions des étudiants et un système d’annotation
automatique pour annoter l’ensemble du corpus de questions dont nous
disposions. Dans la suite de cet article, nous proposons dans la section 2 un
état de l’art introduisant plus en détail le cadre ICAP sur lequel s’appuie ce
travail, comparant les différentes taxonomies de questions d’élèves
existantes, et s’intéressant à l’utilité possible des questions ou des votes sur
des questions dans un contexte éducatif. Nous présentons dans la section 3
le contexte de l’étude et les données utilisées, avant de décrire dans la
section 4 la méthodologie de catégorisation de questions et d’annotation
automatique. Enfin, nous présentons dans la section 5 les résultats des
analyses effectuées pour répondre aux trois questions de recherche ci-
dessus, et nous concluons avec quelques perspectives et limites de ce travail
en section 6.

2. État de l’art

2.1. Cadre théorique : ICAP

Un aspect essentiel de notre travail est relatif à la distinction entre la
valeur d’apprentissage intrinsèque associée au fait de poser une question,
par opposition au fait de simplement voter sur une question déjà posée par
un tiers. Dans ce cadre, les travaux de Chi et Wylie (2014) fournissent un
cadre théorique particulièrement pertinent. En effet, dans sa théorie ICAP,
Chi différencie 4 types d’activités : « interactive » (I), « constructive » (C),
« active » (A) et « passive » (P). Dans les activités passives, l’apprenant se
contente de recevoir le savoir sans comportement visible attestant d’un
travail d’intégration des nouvelles connaissances, ce qui est souvent lié à
un apprentissage en surface. Les activités actives sont celles qui attirent
l’attention de l’apprenant (impliquant souvent un mouvement physique),

Fatima HARRAK, François BOUCHET, Vanda LUENGO

38

telles que regarder ou manipuler certains aspects du matériel
d’apprentissage, répéter, voter, etc. Les activités constructives sont celles qui
demandent aux apprenants d’aller au-delà de ce qui était explicitement
présenté dans les supports d’apprentissage, qui peuvent contenir de
nouvelles idées, telles que s’auto-expliquer, induire de nouvelles
hypothèses, poser des questions, réfléchir, etc. Enfin les activités interactives
se focalisent sur le dialogue en deux types, soit avec des experts (dialogues
d’instruction), soit avec des pairs (dialogues conjoints). Les 4 types
d’activités ne sont pas mutuellement exclusifs, mais au contraire
hautement inclusifs : ainsi être interactif subsume être constructif (e.g.
pour poser une question susceptible d’entraîner un dialogue d’instruction,
il faut déjà avoir fait un travail de synthèse), et être constructif subsume
également être actif (e.g. pour faire un schéma de synthèse d’un cours, il
faut déjà avoir retranscrit en partie celui-ci) qui subsume le fait d’être passif
(e.g. pour retranscrire il faut écouter). Dans le cadre de cet article, ni les
activités passives (pour lesquelles nous n’avons pas de traces) ni les activités
interactives ne sont considérées, vu le contexte particulier de cette
formation hybride qui ne favorise pas la collaboration et les échanges (les
étudiants ne peuvent pas répondre aux questions posées par les autres
étudiants, et les enseignants ne peuvent pas répondre à toutes les questions
pendant les séances dédiées aux questions-réponses).

2.2. Typologies de questions

Les chercheurs ont étudié le comportement de questionnement des
élèves dans divers contextes éducatifs, tels que la classe (Chin et Kayalvizhi,
2002), le tutorat (Graesser et Person, 1994) et les environnements
d’apprentissage en ligne (Li et al., 2014). En particulier, plusieurs
taxonomies ou schémas de codage présentant différents degrés de
granularité ont ainsi été proposés. Scardamalia et Bereiter (1992) se
concentrent sur la distinction entre les questions fondées sur le texte et
celles fondées sur le savoir (ces dernières ayant un potentiel éducatif plus
fort). Bien que cette distinction soit pertinente dans notre contexte,
n’ayant pas accès aux transcriptions des vidéos et diapositives avec
lesquelles les étudiants ont interagi avant de poser leurs questions, il était
difficile d’identifier ceci automatiquement.

D’autres chercheurs ont proposé une typologie de questions
distinguant celles pouvant faire l’objet d’une investigation scientifique
(par ex. : comparaison, cause à effet, prédiction, exploration) des autres
(Chin et Kayalvizhi, 2002). Bien que notre but ne soit pas d’encourager à

Sticef – Vol. 27, no 2 – 2020

39

poser un certain type de questions, cette distinction pourrait s’appliquer à
notre travail, mais est difficile à réaliser sans experts du domaine. Graesser
et Person (1994) ont pour leur part élaboré une taxonomie de questions
posées pendant les séances de tutorat, utilisée pour la génération
automatique de questions. Bien que leur taxonomie puisse être pertinente
ici, certaines catégories comprenaient des « questions de raisonnement
approfondi » de haute qualité, associées à des modèles de raisonnement
difficiles à identifier automatiquement. Enfin, des recherches récentes
(Supraja et al., 2017) ont utilisé une version réduite de la taxonomie de
Bloom (Bloom et al., 1956) pour établir un lien entre rétroaction pratique et
performance de l’apprenant en matière d’évaluation. Cette taxonomie, en
raison de son origine, tend toutefois à être plus appropriée aux questions
de l’enseignant qu’à celles des élèves.

2.3. Utilité pédagogique des questions d’élèves

L’analyse des questions d’apprentissage a été utilisée à des fins très
diverses afin d’améliorer l’efficacité de l’enseignement et l’apprentissage
des élèves. Ainsi, Harper et al. (2003) ont étudié la relation entre les types de
questions posées par les élèves de collège en physique et les notions qu’ils
avaient comprises dans différents sujets. L’un des aspects de la réussite
scolaire d’un élève est la compréhension conceptuelle du contenu de la
matière. Les chercheurs ont trouvé qu’il n’y avait pas de corrélation
significative entre le nombre de questions posées et la réussite. Toutefois,
les élèves qui ont posé des questions de haut niveau ont obtenu de
meilleurs résultats au test de performance conceptuelle que ceux qui n’ont
posé que des questions simples, ce qui indique une relation directe entre la
profondeur des questions et les connaissances conceptuelles antérieures.
Graesser et Person (1994) ont également trouvé que la réussite est
positivement corrélée à la qualité des questions posées par les élèves qui ont
acquis une certaine expérience en tutorat, tandis que la fréquence des
questions n’a pas été corrélée à la réussite. Les élèves ont partiellement
autorégulé leur apprentissage en identifiant les déficits de connaissances et
les comblent en posant des questions, mais ils ont besoin de formation et
d’entraînement pour améliorer ces compétences.

Chin et Brown (2002) se sont focalisés sur la relation entre les questions
des élèves, la nature de leur réflexion et les actions adoptées durant le
processus de construction des connaissances en classe. Ils ont montré que
les types de questions posées par les élèves dépendent de la façon dont ils
abordent leurs tâches d’apprentissage. En effet, les questions des élèves qui

Fatima HARRAK, François BOUCHET, Vanda LUENGO

40

portaient sur des faits et des procédures (et qui sont typiques d’une
approche d’apprentissage superficielle) ont suscité peu de discussions
productives. En revanche, les questions axées sur la compréhension, la
prédiction, la détection des anomalies, l’application et la planification (et
qui caractérisent une approche d’apprentissage approfondie) ont amené les
élèves à s’engager dans des idées de réflexion et des discussions de groupe.
Ces résultats montrent que les questions posées par les élèves peuvent
également refléter leur engagement, cependant poser des questions
« superficielles » est généralement peu utile.

Teixeira-Dias et al. (2005) ont exploré les questions formulées par les
élèves au cours de l’élaboration des projets de groupe pour analyser leurs
comportements au lieu de leur compréhension. Les auteurs ont trouvé que
les questions avaient contribué à l’engagement des étudiants en chimie,
permettant d’accroître l’interaction entre l’enseignant et les étudiants et
leur confiance en eux-mêmes pour formuler des questions. Par conséquent,
la qualité de l’interaction en classe pendant l’apprentissage et
l’enseignement de la chimie a été améliorée.

2.4. Utilité pédagogique des votes d’élèves

Si l’on s’intéresse maintenant aux travaux centrés sur la valeur
potentielle du vote sur une question, on peut voir que les votes des élèves
ont notamment été étudiés pour analyser le comportement des élèves dans
les forums en ligne. Bihani et al. (2018) ont utilisé le nombre de votes sur les
questions et réponses des étudiants et sur les réponses de l’enseignant pour
révéler les paires de questions/réponses pertinentes pour les futurs cours.
Zeng et al. (2017) ont également utilisé le nombre de votes pour détecter les
messages exprimant un sentiment comme la confusion dans les forums de
discussions. Ils ont constaté que les messages exprimant la confusion
reçoivent un nombre important de votes. Jiang et al. (2015) ont analysé les
étudiants considérés comme des « influenceurs » (utilisateurs dont les
messages génèrent beaucoup de réponses dans les forums d’un MOOC). Ces
influenceurs ont des résultats plus faibles et reçoivent moins de votes que
les utilisateurs actifs (ceux qui postent régulièrement sur le forum). De
même, Wong et al. (2015) ont analysé les votes (positifs et négatifs) sur les
messages et les commentaires des utilisateurs actifs. Contrairement à Jiang
et al. (2015), ils ont constaté que les utilisateurs actifs sont aussi des
utilisateurs influents qui apportent généralement une contribution
positive aux discussions du forum du MOOC. Les votes des élèves ont donc

Sticef – Vol. 27, no 2 – 2020

41

surtout été utilisés pour analyser le comportement des élèves, mais la
nature des questions votées n’a apparemment pas encore été explorée.

Dans l’ensemble, les typologies de questions proposées jusqu’à présent
dépendent essentiellement du contexte, et nous avons décidé de définir un
nouveau schéma de codage utilisant une approche fondée sur les données.
Dans cet article, nous nous intéressons à l’analyse de la nature des questions
posées et des questions votées par les étudiants.

3. Contexte et données de l’étude

Nous avons considéré l’ensemble des questions posées par des étudiants
de 1re année de médecine et pharmacie d’une université française en 2012-
2013. 1608 étudiants étaient inscrits cette année-là, une partie d’entre eux
seulement ayant posé des questions. La Faculté de médecine dispose d’un
système de formation hybride pour ses étudiants de 1re année (PACES).
Chaque semestre se termine par un concours (en janvier et mai)
éliminatoire (seule une partie des étudiants qui ont échoué au concours est
autorisée à repasser l’année une seule fois, les autres devant se réorienter).
Chaque unité d’enseignement est composée de deux à six séquences de
4 semaines (cf. figure 1).

Figure 1 • Les quatre activités d’une séquence d’apprentissage
sur quatre semaines

Dans chaque séquence, la première semaine consiste à étudier le cours
sur DVD-ROM ou sur le site Medatice (diapositives + vidéo du professeur).
La deuxième semaine est consacrée à la Formulation en ligne des questions
(FLQ) pour les enseignants : ces questions concernent exclusivement les
cours multimédias étudiés la semaine précédente. Les élèves peuvent voir
les questions posées uniquement par les élèves de leur groupe (environ
200 élèves par groupe) et voter pour celles auxquelles ils veulent aussi une
réponse, mais il ne leur est pas possible de les commenter ou d’y répondre.
En fin de semaine, les questions sont envoyées par courriel aux enseignants
intervenant la troisième semaine, qui les utilisent pour structurer leurs

Semaine1 Semaine2 Semaine3 Semaine4

CoursDVD FLQ SEPI Tutorat
1	séquence	

d’apprentissage=

Fatima HARRAK, François BOUCHET, Vanda LUENGO

42

sessions d’enseignement interactives en classe (SEPI). Au cours de ces
sessions, l’enseignant répond à certaines questions posées en ligne par les
étudiants. La quatrième semaine est consacrée à des séances de tutorat afin
de tester les connaissances acquises lors de la séquence de formation par le
biais d’un autotest utilisant des questions à choix multiples (QCM), qui
sont ensuite corrigées par un professeur auxiliaire. Il y a deux séances de
tutorat de 2 heures par semaine. Chaque étudiant peut vérifier
individuellement ses notes et son classement par rapport à l’ensemble de la
promotion, et il est nécessaire de s’être connecté à la plateforme de
questions pour pouvoir consulter ses notes.

Pour chacun des 13 cours, nous avons donc 2 à 6 ensembles de questions
(un par séquence) posées au total par 429 étudiants (6457 questions au total)
et votées par 672 étudiants (10 951 votes) pendant la deuxième semaine de
chaque séquence. La répartition des questions est inégale (cf. Tableau 1),
avec plus de questions au 1er semestre, notamment car certains étudiants
sont obligés d’arrêter à la fin de celui-ci, ce qui explique qu’il y ait moins
d’étudiants au 2e semestre. On note que seul un élève sur quatre a posé au
moins une question, ce qui peut être lié à l’encouragement à voter au lieu
de poser des questions (pour forcer à lire les questions des autres mais aussi
pour réduire le nombre de questions reçues par courriel).

Tableau 1 • Distribution des questions posées par cours

BCH BPH HBD BCE ANT PHS SSH ICM MAT Spec.
19 % 17 % 15 % 11 % 10 % 9 % 8 % 6 % 3 % 1 %

BCH		=		Biochimie,	BPH		=		Biophysique,	HBD		=		Histoire	et	biologie	du	développement,		
BCE		=		Biologie	cellulaire,	ANT		=		Anatomie,	PHS		=		Physiologie,	SSH		=		Santé,	société,	humanité,	

ICM		=		Initiation	à	la	connaissance	du	médicament,	MAT		=		Mathématique,		
Spécialité		=		Pharmacie,	Odontologie,	Maïeutique	

4. Méthode de catégorisation et d’annotation des
questions

Comme vu dans l’état de l’art, les typologies de questions proposées
dépendent principalement du contexte étudié et fournissent rarement un
ensemble complet de mots-clés pour permettre une identification
automatique de questions, et encore moins des outils dédiés permettant
cette classification. Notre objectif est de fournir des catégories de questions
qui prennent en compte l’intention de l’élève. Par conséquent, nous avons
décidé de définir notre propre schéma de codage pour identifier le type des
questions posées par les étudiants, en utilisant une approche ascendante
fondée sur les données. Nous présentons ici la démarche suivie pour
construire l’annotateur associé.

Sticef – Vol. 27, no 2 – 2020

43

4.1. Méthodologie de catégorisation

Afin d’identifier la nature des questions posées par les étudiants, nous
avons travaillé sur un échantillon de 800 questions (12 % du corpus) issues
de deux cours (BCH et HBD), considérés par l’équipe pédagogique comme
étant parmi les plus difficiles et ayant suscité le plus de questions
(cf. Tableau 1). Cet échantillon a été divisé en 4 sous-échantillons de
200 questions pour appliquer 4 étapes successives de catégorisation.

(1) L’étape de découverte consistait à regrouper empiriquement des
phrases ayant des similitudes pour en extraire des concepts significatifs.
Bien que les enseignants demandent aux étudiants de poser des questions
simples (c.-à-d. d’éviter des questions comme « Pourriez-vous expliquer à
nouveau X ? De plus, Y n’était pas clair »), 40 % des questions pouvaient
être divisées en plusieurs questions indépendantes. Une fois les phrases
segmentées en questions dites simples, nous avons regroupé celles dont la
structure (par ex. « qu’est-ce que X ? » et « qu’est-ce que Y ? ») et la
sémantique (par ex. « qu’est-ce que X ? » et « pourriez-vous définir X ? »)
semblent similaires. Des groupes de questions ont ensuite reçu des
étiquettes (par ex. « définition d’un concept »), chaque étiquette est associée
à un groupe de questions. Puis nous avons identifié les exclusions
mutuelles entre étiquettes (par ex. une question simple ne peut pas être à la
fois une vérification et une demande de réexplication). Cela nous a
conduits à définir le concept de « dimension », ensemble d’étiquettes de
type de questions similaires mais mutuellement exclusives (par ex. une
question ne peut pas être à la fois une « vérification » et une « ré-
explication » au sein de la première dimension car vérifier suppose de
proposer soi-même une réexplication en premier lieu – bien sûr il peut
cependant y avoir un enchaînement des deux demandes dans
2 propositions différentes). Chacune de ces étiquettes individuelles
(« vérification », « réexplication »…) sont des valeurs pouvant être associées
à une dimension. Chaque question simple peut alors être associée à une
annotation dans ce schéma de codage en choisissant une valeur
par dimension.

(2) L’étape de consolidation consistait à annoter le deuxième sous-
échantillon pour valider les dimensions et les valeurs précédemment
identifiées. Cela a conduit à divers ajustements des dimensions pour
s’assurer qu’elles étaient bien indépendantes les unes des autres (par
exemple l’ajout de la valeur « correction » dans la dimension Dim2, non
identifiée précédemment). Parallèlement, les dimensions identifiées ont

Fatima HARRAK, François BOUCHET, Vanda LUENGO

44

été revues et validées par un professeur expert enseignant dans le cadre de
PACES, qui a estimé que les catégories étaient potentiellement pertinentes
pour analyser les questions des étudiants et ainsi pouvoir
intervenir ensuite.

(3) Dans l’étape de validation, nous avons effectué deux annotations
indépendantes pour valider l’ensemble de nos catégories sur le troisième
sous-échantillon de 200 phrases. Deux annotateurs humains ont utilisé
comme référence unique le schéma de codage créé à la fin de l’étape
précédente pour annoter chaque segment (238 au total). À l’issue de l’étape
précédente, trois dimensions avaient été identifiées : Dim1 (relative au type
de question), Dim2 (relative à la modalité d’explication), Dim4 (facultative,
annotée uniquement si la question est une vérification, relative à la nature
de ce qui est vérifié). La dimension appelée « Dim3 » plus loin n’existait pas
encore à cette étape. Les annotateurs humains ont fait deux annotations
distinctes et indépendantes sur chaque dimension, et leur accord a été
évalué à l’aide du Kappa de Cohen (Arstein et Poesio, 2008). Le Kappa est un
score d’accord entre -1 et 1, où 1 correspond à un accord parfait et 0 à un
accord uniquement explicable par le hasard (ex : en prédisant
systématiquement « pile » après un lancer de pièce, bien que l’on ait raison
1 fois sur 2, cet accord entre la prédiction et la réalité s’explique
uniquement par le hasard et correspondrait à un kappa de 0). Les Kappas
obtenus ici sont Κ1 = 0.72, Κ2 = 0,62 (où Κ1 et Κ2 correspondent
respectivement au Kappa de Dim1 et Dim2) soit bien au-dessus de 0 et
témoignent donc d’un accord fort non uniquement explicable par le
hasard. Pour Dim4, en raison de son caractère facultatif, les deux
annotateurs n’ont pas nécessairement annoté les mêmes questions
(annotateur 1 : 82 questions ; annotateur 2 : 68 questions) : sur les 68 en
commun, le kappa valait 0,66. Puis ils se sont rencontrés pour discuter et
résoudre les désaccords, ce qui a conduit à un affinement final des
catégories (par exemple, séparation des catégories Dim1 et Dim4, ajout de
la catégorie Dim3). Finalement, tout l’échantillon (600 phrases) a été
réannoté sur les 4 dimensions pour tenir compte des changements et
fournir une référence à laquelle comparer l’annotation automatique. Cette
version finale du schéma de codage est présentée dans le Tableau 2. Une
annotation de question peut donc être vue comme un vecteur de 4 valeurs
(ex : « Pourriez-vous réexpliquer la différence entre un composé ionisable
et un partiellement ionisable ? » marquée comme « Ree » sur Dim1, « Lie »
sur Dim3 et aucune valeur « 0 » pour les dimensions 2 et 4, c.-à-
d. [Ree,0,Lie,0]).

Sticef – Vol. 27, no 2 – 2020

45

(4) Finalement, dans l’étape d’évaluation, le dernier sous-échantillon de
200 segments a été annoté manuellement par les deux annotateurs experts
(avec un kappa accru de 0,83 sur Dim1, 0,76 sur Dim2 et 0,47 sur Dim3). Ce
sous-échantillon, non utilisé pour l’entraînement de l’annotateur
automatique, a été utilisé pour son test.

Le schéma de codage proposé est donc issu de l’expertise humaine puisque
les 14 catégories ont été définies par les chercheurs, puis revues et validées
par un enseignant expert du domaine.

Tableau 2 • Schéma de codage créé à partir de l’annotation
manuelle

Dim1 Type de question Description
Ree Réexpliquer/redéfinir Demander de revenir sur un con-

cept déjà expliqué
App Approfondir un concept Approfondir une connaissance,

clarifier une ambiguïté ou deman-
der plus de détails pour mieux
comprendre

Ver Validation/vérification Vérifier ou valider une hypothèse
Dim2 Modalité d’explication Description
Exe Exemple Exemple d’application (cours/exer-

cice)
Sch Schéma Schéma d’application ou explica-

tion sur ce dernier
Cor Correction Correction d’un exercice en

cours/examen
Dim3 Type d’explication Description
Def Définir Définir un concept ou un terme
Man Manière (comment ?) Demander comment procéder
Rai Raison (pourquoi ?) Demander la raison
Rol Rôles (utilité ?) Demander l’utilité/fonction
Lie Lien entre concepts Vérifier le lien entre deux con-

cepts, le définir
Dim4 Type de vérification (facultatif) Description
Err Erreur/contradiction Détecter une erreur/contradiction

dans cours ou dans l’explication de
l’enseignant

Con Connaissances du cours Vérifier une connaissance
Exa Examen Vérifier une connaissance atten-

due à l’examen

Fatima HARRAK, François BOUCHET, Vanda LUENGO

46

4.2. Annotation automatique

Afin d’annoter l’ensemble de questions posées par les étudiants, un outil
semi-automatique à base de règles et de mots clés pondérés manuellement
a été utilisé dans un premier temps pour segmenter et annoter les questions
automatiquement. Bien qu’efficace sur les questions qu’il annote (kappa
élevé), certaines questions ne sont pas annotées par cet outil (Harrak et al.,
2018) : en effet, cet outil dépend de mots-clés pondérés manuellement, et
certaines dimensions dans notre schéma de codage n’ont pas de mots clés
explicites pour les annoter (par ex. connaissances en cours dans la Dim4).
Par conséquent, nous avons envisagé d’utiliser une annotation
entièrement automatisée basée sur des techniques d’apprentissage
automatique sur le corpus des questions, indépendantes de mots-clés
pondérés manuellement. Les différentes étapes suivies sont décrites dans ce
qui suit et sont résumées dans la figure 2.

Pour ce qui est de l’étape de segmentation préalable à l’annotation, nous
utilisons un système de détection de la limite de la phrase intégré dans
NLTK (Kiss et Strunk, 2006), qui est l’un des systèmes de traitement
automatique de la langue fonctionnant en français. Il repose sur une
approche dite non supervisée, et a été largement testé sur différentes
langues et sur différents genres de textes. Il permet d’obtenir de bons
résultats sans autres modifications ou ressources spécifiques à la langue.
Bien que les questions de certains élèves puissent être mal rédigées et mal
formulées, la méthode de segmentation semble fonctionner assez bien
dans ce contexte. Il convient également de noter qu’en pratique, lors de
l’annotation manuelle des segments, aucun des experts humains n’a trouvé
une situation où il estimait que le segment fourni aurait dû être plus
segmenté qu’il ne l’était.

La première étape a consisté à transformer les 923 segments annotés
manuellement en vecteurs de mots. Tout d’abord, nous avons utilisé la
version française de WordNet (Sagot et Fišer, 2008), base de données
lexicale reliant des concepts sémantiques entre eux dans une ontologie
selon une variété de relations sémantiques (telles que synonymie et
hyperonymie) afin de ramener différentes expressions synonymes à une
même expression dans les questions. Par exemple pour la valeur « Rai »
dans Dim3, les mots synonymes « cause », « raison » et « motif » sont
remplacés dans le texte par « pourquoi ». L’objectif étant de diminuer la
diversité lexicale et de renforcer certaines expressions pour le traitement.
Nous avons effectué par la suite un ensemble de prétraitements classiques

Sticef – Vol. 27, no 2 – 2020

47

sur le corpus de 923 segments : tokenisation, racinisation, suppression de
ponctuation et de stopwords (mots creux non porteurs de sens), etc. Puis,
nous avons extrait tous les unigrammes et bigrammes (n-grammes avec
n = 1 et n = 2 respectivement), avec une approche de type sac de mots, et
compté leurs occurrences dans l’échantillon de 600 questions (723
segments) de l’étape de validation. Chaque segment est représenté par un
vecteur de mots (nombre d’occurrences de chaque unigramme/bigramme
extrait sur chaque segment). Le nombre de n-grammes étant très important
par rapport au nombre de segments, nous avons réduit celui-ci pour
conserver les mots-clés les plus importants et les plus significatifs en
utilisant une technique de sélection d’attributs (suppression des n-
grammes les moins fréquents et corrélés).

La deuxième étape a consisté à entraîner un classifieur pour annoter
automatiquement chaque valeur (ou étiquette) de dimension (par ex.
« réexpliquer »). Nous avons testé 6 techniques de classification différentes
telles qu’implémentées dans RapidMiner (Modèle linéaire généralisé,
Gradient Boosted Trees, Arbre de décision, K-NN, Règle d’induction et
Naïve Bayes, avec différentes valeurs d’hyperparamètres testées pour
chacune) sur chaque dimension séparément, les dimensions étant conçues
comme indépendantes. Chaque classifieur est entraîné en prenant en
entrée un ensemble de vecteurs de mots représentant les 723 segments de
l’ensemble d’entraînement, et l’étiquette à prédire est la valeur associée
manuellement au segment dans cette dimension.

Le modèle est ensuite évalué sur un échantillon indépendant de
200 segments sans étiquettes, afin d’assurer une bonne estimation de la
performance sur des données non vues. Enfin, nous avons calculé les
valeurs Kappa entre les valeurs prédites par le classifieur et les valeurs
correspondantes trouvées par l’annotation manuelle. Les meilleurs
résultats ont été obtenus par l’algorithme Gradient Boosted Trees avec un
Kappa moyen sur chaque dimension de 0,70 (cf. Tableau 3) – une valeur
suffisamment élevée pour appliquer l’annotation automatique au
corpus complet.

Fatima HARRAK, François BOUCHET, Vanda LUENGO

48

Figure 2 • Processus d’annotation à base
d’apprentissage automatique

Tableau 3 • Kappas obtenus entre les différentes techniques de
classification utilisées et l’annotation experte de référence

Dimension Modèle
linéaire
généralisé
(GLM)

Gradient
Boosted
Trees
(GBT)

Naive
Bayes

K-NN
(K = 2)

Arbre
déci-
sion
(C4.5)

Règle
induction

Dim1 0,68 0,70 0,29 0,57 0,36 0,70

Dim2 0,17 0,77 0,10 0,43 0,79 0,37

Dim3 0,69 0,63 0,37 0,61 0,63 0,58

Dim4 0,62 0,66 0,38 0,60 0,13 0,66

5. Analyse de différences entre les questions sur
lesquelles votent les étudiants et les questions
qu’ils posent eux-mêmes

À l’issue des travaux exposés dans la section précédente, nous
disposions d’un annotateur automatique que nous avons pu appliquer au
corpus complet de questions, ce qui a permis d’obtenir un ensemble de
6457 questions annotées automatiquement. Nous avons concentré notre
analyse sur quatre cours ayant généré le plus de questions (cf. Tableau 1) et
considérés par les enseignants comme les plus difficiles : BCH, HBD, BCE et
ANT. Les trois premiers ont lieu au premier semestre et ANT au second
semestre. Nous n’avons pas fusionné les questions des différents cours, car
des études antérieures sur ces données avaient montré des différences

1

4 classifications

Dimension 2

Dimension 1

Dimension 3

Dimension 4

Modèle de classification
(MLG, GBT, Naive Bayes, K-NN, Arbre de décision, Règle induction)

Segment Mots-clés

mot1 mot2 mot3 … motN

Segment1 0 1 0 … 1

Segment2 1 0 0 … 0

… … … … … …

Segment923 0 1 1 … 0

Entrainement
(723 segments)

Test
(200 segments)

92
3

se
gm

en
ts

 d
e

qu
es

tio
ns

Kappa

Réduction d’attributs

Pré-traitement de
questions

Extraction de mots-clés

923 segments
sous forme de
vecteurs de

mots

Entrainement
du modèle

Application du
modèle

Corpus de 923
segments
annotés

manuellement

Transformation de questions
en vecteurs de mots

Evaluation du
modèle

Séparation test
/ entrainement

200 vecteurs de dimension

Modèle

Sticef – Vol. 27, no 2 – 2020

49

significatives entre les cours (Harrak et al., 2019 ; Harrak et al., 2018). Ceci est
lié au fait que la dynamique des questions semblait être un indicateur pour
distinguer les étudiants, mais celle-ci est très liée au cours. De plus,
considérer les cours séparément permet de vérifier si des tendances
similaires apparaissent d’un cours à l’autre.

Pour répondre aux questions de recherche, nous avons distingué 4 sous-
populations sur chacun des cours considérés en fonction de l’activité des
étudiants en distinguant : Q pour les étudiants « ayant posé au moins une
question » (NQ sinon), et V pour les étudiants « ayant voté sur au moins une
question » (NV sinon). En croisant les deux, cela donne donc les 4 sous-
populations suivantes : QV, QNV, NQV et NQNV. Dans la suite de cet
article, nous présentons l’analyse du lien entre vote et performance en
section 5.1, la relation entre vote et engagement en section 5.2, la
comparaison de la nature entre questions posées et questions votées en
section 5.3 et un tableau de synthèse des résultats en section 5,4.

5.1. Analyse de lien entre questions, vote et
performance

Pour examiner la QR1 (c.-à-d. le lien entre questions/vote et
performance d’un étudiant), nous avons étudié dans un premier temps le
lien entre questions et performance pour les étudiants ayant posé des
questions (Q) et ceux qui n’en ont pas posées (NQ) et le lien entre vote et
performance pour les votants et non votants en section 5.1.1. Ensuite, nous
avons analysé de manière plus fine le lien entre le vote et la performance
en section 5.1.2, notamment pour les étudiants qui posent des questions
(QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV).

5.1.1. Lien entre questions et performance et lien
entre vote et performance

5.1.1.1. Méthode

Pour évaluer la performance, nous avons considéré pour chaque
étudiant et sur chaque cours : (1) la note moyenne obtenue sur les QCM du
cours (NotMoy, sur 20), qui peut donner une mesure de l’impact à court
terme des questions posées, et (2) la note finale obtenue au concours à cette
matière (NotFin, sur 20), qui peut donner une mesure de l’effet à plus
long terme.

Ensuite, pour chacun des 4 cours considérés, nous avons effectué des
comparaisons 2 à 2 de la performance obtenue entre d’une part les
étudiants qui ont posé des questions (Q, constituée de QNV et QV) sur ce

Fatima HARRAK, François BOUCHET, Vanda LUENGO

50

cours et ceux qui n’en ont pas posé (NQ, constituée de NQV et NQNV), puis
d’autre part la population votante (V, constituée de QV et NQV) et la
population non-votante (NV, constituée de QNV et NQNV). Pour ces
2 variables (NotMoy et NotFin), nous avons utilisé des tests Mann-
Whitney U (MacFarland et Yates, 2016) au lieu de t-tests (les distributions
ne suivant pas une loi normale). Nous avons effectué 2 fois 7 tests (2
comparaisons de population avec 4 cours et 2 variables à chaque fois, sauf
NotFin, manquante pour BCE). Nous rapportons une taille d’effet estimée,
calculée comme suit : r² = 	η2 = Z²/n où Z représente le score z associé à la
valeur p du test et n le nombre d’élèves de ce groupe (Fritz et al., 2012).
Les seuils de significativité ont été corrigés par la méthode de Holm–Šidák
(Abdi, 2007) pour éviter les erreurs de type I (rejet de l’hypothèse nulle alors
qu’elle est vraie). Nous avons également utilisé la correction de Yates sur
ces tests pour tenir compte de la continuité lorsqu’une cellule du tableau
de contingence avait un nombre inférieur à 5 et reporté l’ampleur d’effet
en utilisant le V de Cramér corrigé, noté Ṽ (Bergsma, 2013).

5.1.1.2. Analyse des résultats

Les résultats des tests pour effectuer les 2 comparaisons de population
(Q vs. NQ et V vs. NV) avec 4 cours et deux variables à chaque fois (NotMoy
et NotFin) sont décrits dans ce qui suit et sont résumés dans le Tableau 4.
Les résultats significatifs sont mis en gras et associés à une valeur p < .001
après la correction de Holm–Šidák.

Pour les étudiants ayant posé des questions (Q) et ceux qui n’en ont pas
posées (NQ), il n’y avait pas de différence statistiquement significative pour
les deux variables NotMoy et NotFin dans chacun des 4 cours.

En ce qui concerne les étudiants ayant voté à des questions (V) par
rapport à ceux qui n’ont voté à aucune (NV), 2 résultats significatifs
(cf. Tableau 4) ont été obtenus (sur 7 tests) : les étudiants qui ont voté (V)
ont des notes finales plus élevées que ceux qui n’ont pas voté (NV) pour le
cours ANT (U = 56357.5, p = .004, η2 = .004). La tendance est inversée pour
la NotMoy pour le cours HBD (U = 211938.5, p < .001, η2 = .010). La valeur
de p indique que les tests sont statistiquement significatifs, la valeur U du
test est à comparer à la valeur maximale qui est le produit de la taille des
2 échantillons considérés, tandis que η2 indique la force de l’effet d’une
variable sur l’autre.

Sticef – Vol. 27, no 2 – 2020

51

Tableau 4 • Comparaison des étudiants (Q vs. NQ et V vs. NV)
en termes de performance

Cours Q vs. NQ V vs. NV
Not-
Moy

NotFin NotMoy NotFin

BCH .477 .584 .005 .027
HBD .408 .066 .000* .015
BCE .080 N/A .551 N/A
ANT .540 .020 .740 .004*

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

5.1.2. Liens croisés entre questions, votes et
performance

5.1.2.1. Méthode

Afin d’analyser de manière plus fine la relation entre les votes et les
questions en termes de performances, nous avons fait des comparaisons 2
à 2 entre QV et QNV (pour analyser le vote chez les étudiants ayant posé
des questions) et entre NQV et NQNV (pour analyser le vote chez les
étudiants qui n’ont pas posé de questions), sur chacun des 4 cours, pour les
deux variables NotMoy et NotFin. Pour ces 2 variables, nous avons utilisé
les mêmes tests qu’en section précédente et effectué 2 fois 7 tests (2
comparaisons de population avec 4 cours et 2 variables à chaque fois, sauf
NotFin, manquante pour BCE) et les seuils de significativité ont été corrigés
par la méthode de Holm–Šidák pour éviter les erreurs de type I.

5.1.2.2. Analyse des résultats

Les résultats des tests de comparaison des votants (QV vs. QNV et NQV
vs. NQNV) en termes de performance (note moyenne et note finale) et
statistiques descriptives (quartiles et médiane) des 4 sous-populations sur
chacun des 4 cours sont présentés dans les Tableaux 5 et 6.

En ce qui concerne QV par rapport à QNV, 1 seul résultat significatif a
été obtenu sur les cours du premier semestre (BCH, HBD, BCE) : pour HBD,
parmi les étudiants ayant posé des questions, ceux n’en ayant pas voté ont
eu une meilleure note finale que les étudiants qui en ont voté (U = 2977,5,
p = .002, η2 = .040). En revanche, pour ANT, en dépit d’effectifs plus
réduits, les étudiants qui ont posé des questions et voté ont mieux réussi
que ceux n’ayant fait que poser des questions, aussi bien aux QCM du cours
(U = 1452, p < .001, η2 = .127) qu’au concours final (U = 1494,5, p < .001,
η2 = .155).

Fatima HARRAK, François BOUCHET, Vanda LUENGO

52

En ce qui concerne les NQV par rapport à NQNV, 3 résultats significatifs
ont également été obtenus (sur 7 tests) : pour BCH (U = 112 024, p = 0,001,
η2 = 0,006) et HBD (U = 121258.5, p < .001, η2 = .016), les étudiants n’ayant
pas posé de questions et n’ayant pas non plus voté ont eu une meilleure
note sur les QCM que ceux ayant uniquement voté. Ce résultat se retrouve
également au niveau du concours final pour HBD (U = 129 974, p < .001,
η2 = .007). Aucune différence n’a été observée au cours du deuxième
semestre (ANT). En résumé, lorsqu’une différence a été observée, les élèves
qui ont voté (sans poser de question) ont obtenu des résultats inférieurs,
tant dans le cours que dans l’ensemble.

Tableau 5 • Comparaison des votants en termes de Note
Moyenne (NotMoy) pour les étudiants qui posent des questions

(QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV

QV vs.
QNV

NQV vs.
NQNV

QV QNV NQV NQNV

 p P N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3
BCH .049 .001* 181 6,5 8,5 11,5 59 7,7 9,7 12,5 217 5,6 8,0 10,1 980 5,5 8,0 10,9
HBD .176 .000* 154 7,7 10,1 13,8 53 8,2 11,7 14,0 252 6,0 8,7 11,2 956 6,0 9,2 12,5
BCE .128 .039 83 7,4 10,4 12,6 47 6,4 9,0 11,7 117 6,0 8,0 10,8 1133 5,0 7,7 10,8
ANT .001* .005 42 11,2 13,8 15,3 46 6,4 10,2 13,3 23 8,6 10,0 12,7 968 5,0 8,0 11,8

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

Tableau 6 • Comparaison des votants en termes de la Note
Finale (NotFin) pour les étudiants qui posent des questions
(QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV)

QV vs.
QNV

NQV vs.
NQNV

QV QNV NQV NQNV

 p P N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3
BCH .080 .015 168 5,2 8,2 11,5 56 6,3 10,3 13,3 197 4,2 6,5 9,7 880 3,7 6,7 10,5
HBD .002* .000* 144 6,5 9,2 12,1 44 8,2 11,5 13,1 229 4,5 7,2 10,5 886 4,0 7,7 10,9
BCE - - 83 - - - 49 - - - 118 - - - 1368 - - -
ANT .000* .706 42 13 15,3 16,2 45 7,5 11,5 14,2 22 8,1 11,9 14,7 1116 3,5 7,0 12,0

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

5.2. Analyse de lien entre questions, vote
et engagement

Pour examiner la QR2 (c.-à-d. le lien entre questions/vote et
engagement), nous avons comparé les populations Q vs. NQ et V vs. NV en
termes d’engagement pour étudier respectivement le lien entre questions
et engagement et lien entre vote et engagement en section 5.2.1. Ensuite,
nous avons analysé de manière plus fine le lien entre le vote et
l’engagement en section 5.2.2, notamment pour les étudiants qui posent
des questions (QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV).

Sticef – Vol. 27, no 2 – 2020

53

5.2.1. Lien entre questions et engagement et lien
entre vote et engagement

5.2.1.1. Méthode

 Pour évaluer l’engagement, nous avons considéré cette fois, pour chaque
étudiant et sur chaque cours, des variables liées à l’assiduité (utilisée comme
un marqueur de l’engagement, mais l’engagement est un concept plus large).
Il s’agit d’une variable déclarative, établie à partir des appels faits en cours en
présentiel. On en extrait 2 variables : (1) le ratio de l’assiduité globale (AssGlb)
sur les deux semestres, de 0 (jamais là) à 1 (toujours là) et (2) le ratio de
l’assiduité (AssCou) sur ce cours, de 0 (jamais là) à 1 (toujours là). Nous avons
utilisé les mêmes tests qu’en section 5.1 (Mann-Whitney U puisque les
distributions ne suivaient pas une loi normale) pour comparer les
populations Q et NQ ainsi que V et NV en termes d’engagement. Nous avons
effectué 2 fois 8 tests (2 comparaisons de population avec 4 cours et 2
variables à chaque fois). Nous rapportons également la taille d’effet estimée
et corrigeons les seuils de significativité par la méthode de Holm–Šidák.

5.2.1.2. Analyse des résultats

Les résultats des tests de comparaisons de population (Q vs. NQ et V vs.
NV) sur les 4 cours et avec deux variables à chaque fois (AssGlb et AssCou)
sont décrits dans ce qui suit et sont résumés dans le Tableau 7. Les résultats
significatifs sont mis en gras et associés à une valeur p < .001 après la
correction de Holm–Šidák.

En ce qui concerne les Q par rapport à NQ, pour la variable assiduité
globale, il n’y avait qu’une différence statistiquement significative pour
BCE (U = 54 755, p < .001, η2 = .024). Cependant, pour l’assiduité en cours, il
y avait des résultats statistiquement significatifs pour les 4 cours : BCH
(U = 213 974, p < .001, η2 = .035), HBD (U = 71 554, p < .001, η2 = .097), BCE
(U = 110 005, p < .001, η2 = .021) et ANT (U = 88 238, p < .001, η2 = .042).

En ce qui concerne les V par rapport à NV, nous avons trouvé également
que les étudiants qui ont voté assistaient plus souvent au cours que ceux
qui n’ont pas voté, sur les 4 cours considérés : BCH (U = 299 389, p < .001,
η2 = .029), HBD (U = 304 339, p < .001, η2 = .044), BCE (U = 179 322, p < .001,
η2 = .040) et ANT (U = 72 080, p < .001, η2 = .036) et de manière globale
uniquement pour BCE (U = 113 413, p < .001, η2 = .008).

Fatima HARRAK, François BOUCHET, Vanda LUENGO

54

Tableau 7 • Caractérisation des étudiants (Q vs. NQ et V vs. NV)
en termes d’engagement

Cours Q vs. NQ V vs. NV
AssGlb AssCou AssGlb AssCou

BCH .821 .000* .023 .000*
HBD .113 .000* .425 .000*
BCE .000* .000* .000* .000*
ANT .361 .000* .383 .000*

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

5.2.2. Relation entre vote, questions et
l’engagement

5.2.2.1. Méthode

Pour analyser de manière plus fine le comportement des élèves en
termes d’engagement, nous avons suivi la même démarche qu’en
section 5.2.1 et fait des comparaisons 2 à 2 entre QV et QNV et entre NQV
et NQNV, sur chacun des 4 cours, pour les deux variables AssCou et AssGlb.
Pour ces 2 variables, nous avons utilisé les mêmes tests Mann-Whitney U
(distributions ne suivant pas une loi normale) et effectué 2 fois 8 tests (2
comparaisons de population avec 4 cours et 2 variables à chaque fois). Les
seuils de significativité ont été corrigés par la méthode de Holm–Šidák pour
éviter les erreurs de type I.

5.2.2.2. Analyse des résultats

Les résultats des tests de comparaison des votants (QV vs. QNV et NQV
vs. NQNV) en termes d’engagement (assiduité globale et assiduité en cours)
et statistiques descriptives (quartiles et médiane) des 4 sous-populations sur
chacun des 4 cours sont présentés dans les Tableaux 8 et 9.

En ce qui concerne les QV par rapport à QNV, aucun résultat
statistiquement significatif n’a été obtenu.

En ce qui concerne les NQV par rapport à NQNV, les étudiants qui ont
voté suivaient le cours plus souvent que ceux qui n’ont pas voté, sur les 4 cours
considérés (comme déjà observé dans 5.2.1.2) : BCH (U = 151652.5, p < .001,
η2 = .013), HBD (U = 181 119, p < .001, η2 = .025), BCE (U = 107180.5, p < .001,
η2 = .028) et ANT (U = 25 908, p < .001, η2 = .011). En revanche, aucun résultat
statistiquement significatif n’a été obtenu pour l’assiduité globale.

Sticef – Vol. 27, no 2 – 2020

55

Tableau 8 • Caractérisation des votants en termes d’assiduité
globale (AssGlb) pour les étudiants qui posent des questions

(QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV)

Cours
QV
vs.
QNV

NQV
vs.
NQNV

QV QNV NQV NQNV

 p p N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3
BCH .106 .006 185 0,91 0,98 1 61 0,90 0,98 1 227 0,79 0,95 1 1147 0,76 0,95 1
HBD .490 .608 154 0,93 0,98 1 54 0,93 0,98 1 262 0,88 0,96 1 1150 0,71 0,95 1
BCE .632 .415 83 0,83 0,98 1 49 0,92 0,98 1 118 0,9 0,98 1 1368 0,74 0,95 1
ANT .570 .691 43 1 1 1 47 0,94 1 1 23 0,98 0,98 1 1507 0,76 0,95 1

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

Tableau 9 • Caractérisation des votants en termes d’assiduité
en cours (AssCou) pour les étudiants qui posent des questions

(QV vs. QNV) et ceux qui n’en posent pas (NQV vs. NQNV)

Cours
QV
vs.
QNV

NQV
vs.
NQNV

QV QNV NQV NQNV

 p p N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3 N Q1 Md Q3
BCH .555 .000* 185 1 1 1 61 1 1 1 227 0,83 1 1 1147 0,33 0,83 1
HBD .697 .000* 154 1 1 1 54 1 1 1 262 1 1 1 1150 0,5 1 1
BCE .249 .000* 83 1 1 1 49 1 1 1 118 1 1 1 1368 0,4 1 1
ANT .026 .000* 43 1 1 1 47 0,8 1 1 23 0,9 1 1 1507 0 0,6 1

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

5.3. Comparaison de la nature des questions posées
et des questions votées

Pour examiner la QR3 (c.-à-d. pas de différences qui apparaissent entre
la nature des questions posées et celle des questions votées par les
étudiants), nous avons analysé la nature des questions posées et la nature
des questions votées par les étudiants qui font les deux (QV).

5.3.1. Méthode

Pour comparer la nature des questions que posent les étudiants à la
nature des questions sur lesquelles ils votent, nous avons dû nous
concentrer sur la population des étudiants qui font les deux (QV). Pour ces
étudiants, sur chacun des 4 cours, nous avons considéré toutes les questions
sur lesquelles ils ont voté pour calculer la proportion de chaque type de
question votée dans chaque dimension. Par exemple, si dans BCH, un élève
a voté sur une question de réexplication et une autre de vérification
(étiquetées [Ree,0,Sch,0] et [Ver,0,0,Con]), sur la dimension 1, il aurait voté à
50 % sur des questions de valeur « Ree » (réexplication) et à 50 % sur des
questions de valeur « Ver » (validation). Ces proportions sont codées entre

Fatima HARRAK, François BOUCHET, Vanda LUENGO

56

0 et 1, de sorte que pour chaque étudiant, sur chaque cours, on obtient un
vecteur de vote composé de 14 (3+3+5+3) valeurs comprises entre 0 et 1. En
suivant la même approche pour les questions posées, on peut également
obtenir un vecteur de questions posées de 14 valeurs.

Une fois le prétraitement effectué, la comparaison des questions votées
aux questions posées consistait à comparer pour chaque cours, pour
chaque valeur d’une dimension (par ex. la valeur « Ree » de la dimension 1),
la distribution de la proportion des questions posées par les étudiants et
celle de questions votées dans cette dimension. En d’autres termes,
comparer deux distributions (non distribuées normalement) entre 0 et 1
pour la même population d’élèves, ce qui a été fait en effectuant 14 tests de
Wilcoxon, en utilisant comme en 5,1 la méthode Holm-Šidák pour ajuster
la valeur p critique.

Figure 3 • Codage des questions posées et des questions votées
(par QV) en termes de proportion

5.3.2. Analyse des résultats

Un seul test sur 56 a révélé un résultat statistiquement significatif
(cf. Tableau 10), répondant ainsi négativement à la QR3.

Question1_asked
Question2_asked
Question3_asked

Question_asked

Question1_voted
Question2_voted

Question_voted

0 1 0 0 1 0 0 0 0 0 1 0 0 0
0 0 1 0 1 0 0 0 0 0 0 0 0 0
1 0 0 0 1 0 0 0 0 0 0 0 0 0

0.3 0.3 0.3 . . . 0 0 0 14 values

Proportion

1 0 0 0 1 0 0 0 0 0 0 0 0 0 1 0 0 . . . 0 0 0

Vector

Course BCH (Biochemistry)

Course HBDD (Histology & developmental biology)

Course BCE (Cellular biology)

Course ANT (Anatomy)

S1

SN

0 1 0 0 1 0 0 0 0 0 1 0 0 0
0 0 1 0 1 0 0 0 0 0 0 0 0 0

0 0.5 0.5 . . . 0 0 0

1 0 0 0 1 0 0 0 0 0 0 0 0 0 1 0 0 . . . 0 0 0

S1

SN

Wilcoxon test

Dim1 Dim4
Dim1 Dim2 Dim3 Dim4

Dim1 Dim2 Dim3 Dim4

…

…

Vecteur Proportion

Test Wilcoxon

Question1_posée
Question2_posée
Question3_posée

Question_posée

Question1_votée
Question2_votée

Question_votéeEN

E1

E1

EN

14 valeurs

Cours HBD (Histoire et Biologie de développement)

Cours BCH (Biochimie)

Cours BCE (Biologie Cellulaire)

Cours ANT (Anatomie)

Sticef – Vol. 27, no 2 – 2020

57

Tableau 10 • Différences entre voter et poser une question
selon la nature des questions (pour QV)

 Ree App Ver Exe Sch Cor Def Man Rai Rol Lie Err Con Exa
BCH .176 .427 .11 .31 .411 .017 .92 .000* .236 .352 .295 .514 .259 .078
HBD .382 .851 .717 .755 .809 .225 .093 .728 .007 .285 .003 .043 .941 .706
BCE .476 .067 .015 .515 .723 .929 .89 .652 .797 .681 .118 .51 .686 .033
ANT .826 .087 .551 .204 .795 .18 .076 .485 .212 .198 .039 .611 .691 .701

*	significatif	avec	p	<	.05	après	correction	de	Holm-Šidák	(.000	signifie	p	<	.001)	

5.4. Synthèse des résultats

Une synthèse de l’ensemble des résultats obtenus précédemment
(cf. sections 5.1, 5.2 et 5.3) pour les différentes populations, résumant les
différences significatives (jamais, parfois et toujours) pour les 4 variables
considérées (note moyenne, note finale, assiduité globale et assiduité en
cours), est présentée dans le Tableau 11.

Tableau 11 • Synthèse des résultats pour les différentes
populations sur les 4 variables considérées

 Performance Engagement
 NotMoy NotFin AssGlb AssCou
Q - - + ++
NQ - - - -
V - + + ++
NV + - - -
QV + + - -
QNV - + - -
NQV - - - ++
NQNV + + - -

« - » : « jamais » (sur aucun cours), « + » : « parfois » (sur certains cours), « ++ » : « toujours » (sur
tous les cours)

6. Discussion et conclusion

Les résultats obtenus (cf. Tableau 11) révèlent plusieurs éléments
intéressants qu’il convient de mettre en perspective. En termes de
performance, la première analyse a révélé que le fait de poser des questions
n’était pas associé à la performance des élèves (aucun résultat significatif
trouvé pour la note obtenue lors de la séance de QCM en classe et la note
finale). Le comportement de vote n’avait pas non plus de lien clair avec la
performance : voter était négativement associé à la note moyenne pour
HBD, mais positivement associé à la note finale pour ANT. Cependant, en
distinguant si les étudiants votants qui posent également des questions ou
non, une image plus claire apparaissent : le vote est plutôt négatif, surtout
lorsqu’ils n’ont pas posé de questions par ailleurs. Cette tendance semble

Fatima HARRAK, François BOUCHET, Vanda LUENGO

58

cependant s’inverser plus tard dans l’année, où le fait de voter en
complément du fait de poser des questions entraîne de meilleurs résultats,
tant aux QCM de cours qu’à l’examen final. La différence entre le premier
et le second semestre pourrait être liée au fait que les étudiants les plus en
difficulté ont été obligés de quitter la formation à la fin du premier
semestre, ainsi qu’à la baisse générale d’activité sur la plateforme : les
étudiants qui continuent à y participer sont donc probablement les plus
motivés de ceux ayant suivi les cours du 1er semestre.

En ce qui concerne l’engagement, le fait de poser des questions est
associé à une plus grande participation au cours (puisque les réponses sont
fournies pendant le cours). La comparaison des étudiants qui votent sur des
questions et ceux qui ne votent pas (V et NV) a révélé une relation positive
similaire. Le vote semble être associé également aux étudiants qui sont plus
susceptibles d’être présents en cours, en particulier pour les étudiants qui
ne posent pas de questions et sont souvent présents au cours. Cependant, il
est difficile de déterminer si les étudiants votent parce qu’ils ont l’intention
d’aller au cours ou s’ils sont plus susceptibles d’y assister parce qu’ils ont
voté. Il est intéressant de noter que le fait de voter et poser des questions ne
semble pas lié à un engagement supérieur au fait de ne faire que l’une des
deux activités. Dans notre contexte, il semble donc que des activités
« actives » (au sens de Chi – ici, voter) complémentaires à des activités
« constructives » (ici, poser des questions) soient plus efficaces que des
activités « constructives » seules en termes d’apprentissage, mais qu’une
activité « active » seule soit plus positive que de la passivité en termes
d’engagement et négative en termes de performance.

L’analyse de la nature des questions posées et des questions votées par
les étudiants qui font les deux (QV), c’est-à-dire les plus impliqués et ceux
qui réussissent le mieux (notamment au second semestre), montre qu’il n’y
a globalement pas de différence de nature entre les questions sur lesquelles
ils votent et celles qu’ils posent eux-mêmes. Ce résultat est intéressant car
il suggère une interprétation possible du résultat précédent, à savoir que les
votes de ces étudiants correspondent effectivement bien à des questions
qu’ils se posent vraiment. Il est possible que des étudiants se contentant de
voter ne font pas l’effort de formuler leurs propres questions, et que s’ils le
faisaient, elles seraient d’une nature différente.

Ce travail est exploratoire et présente donc plusieurs limites : même si
tous les étudiants se connectent à la plateforme de questions, nous n’avons
pas accès à des logs permettant de savoir s’ils ont vraiment lu les autres

Sticef – Vol. 27, no 2 – 2020

59

questions posées. Les étudiants qui se connectent en premier n’ont
également pas de questions sur lesquelles ils peuvent voter, sauf s’ils se
reconnectent par la suite pour voir les nouvelles questions. Une expérience
davantage contrôlée dans laquelle les étudiants doivent poser des
questions et/ou voter sur des questions précédemment posées après avoir
vu une vidéo, pour pouvoir passer à la suite, et complétée d’une approche
qualitative (entretiens des étudiants), permettrait de vérifier les
interprétations précédentes. Néanmoins le travail préalable réalisé ici rend
désormais possible ce type d’expérience. Enfin, il est probable que les votes
enregistrés soient en fait la manifestation de deux processus bien différents.
Le premier correspond aux étudiants qui font l’effort de se poser des
questions, se connectent à la plateforme et trouvant que celle-ci a déjà été
posée, ne peuvent plus que la voter. Ce type de vote masque en fait une
activité réelle « constructive » (au sens de Chi). Au contraire, les étudiants
qui se connectent éventuellement sans question préalable, et découvrent à
la lecture d’une question qu’ils se la posent également, sont dans une
activité « active » (toujours au sens de Chi). Là aussi, forcer les étudiants à
poser leurs questions éventuelles avant de lire celles des autres permettrait
d’éviter cette ambiguïté dans le sens à donner au vote. Néanmoins il est
important de souligner que le fait que des différences ont été observées
entre les simples votants (les NQV qui mélangent donc des activités
« actives » et « constructives ») et les poseurs de questions (les QV et QNV,
entièrement dans une démarche « constructive ») plaident a priori en
faveur d’un écart réel en fait encore plus important entre activités
purement « actives » et purement « constructives ».

Dans notre contexte, ces résultats suggèrent qu’encourager les étudiants
à formuler leurs questions, plutôt que de se contenter de voter sur les
questions des autres, serait une stratégie positive pour l’apprentissage et
permettrait également aux enseignants de choisir la bonne stratégie
d’enseignement. En effet, il est possible que pour certains étudiants, voter
donne le sentiment de faire ce qui est attendu d’eux, sans pour autant
développer les stratégies métacognitives mises en jeu lorsqu’on se pose ses
propres questions (identifier les concepts clés, tester sa compréhension,
résumer ce qui a été appris…). Cela pourrait être fait en encourageant les
étudiants à poser une question avant de pouvoir consulter celles des autres.
Du point de vue des enseignants, cela signifie qu’il est d’autant plus critique
de leur proposer une visualisation plus efficace que le « mur de questions »
actuel pour les aider à mieux organiser leurs interventions durant la
3e semaine, ce qui a été abordé dans un autre travail (Harrak et al., 2020).

Fatima HARRAK, François BOUCHET, Vanda LUENGO

60

Nous avons proposé des organisations alternatives de questions aux
enseignants via un questionnaire pour évaluer l’utilisabilité de nos
propositions et particulièrement le schéma de codage développé. Envisager
des tableaux de bord personnalisés pour les enseignants à partir des
organisations proposées est l’une des perspectives principales de ce travail.

En résumé, voter est une bonne stratégie pour les étudiants sachant déjà
formuler leurs propres questions. En revanche, pour ceux en difficulté, cela
peut retarder la prise de conscience de leurs lacunes et leur capacité à les
combler activement.

Globalement, notre schéma de codage permettrait d’annoter les
questions des étudiants de manière plus fine en termes d’intentions et de
nourrir la réflexion de l’enseignant pour lui proposer éventuellement une
réaction pédagogique différente sur les questions posées. L’annotation
automatique de questions permettrait également d’identifier des
caractéristiques du profil des étudiants en termes de performance et
d’autres aspects de leur comportement. Il est donc important de noter que
notre processus d’annotation et le schéma de codage utilisé pour les
questions posées par les étudiants de PACES, dans le cadre d’une classe
inversée, devraient pouvoir être facilement répliqués et réutilisés dans
d’autres contextes et travaux.

REMERCIEMENTS

Nous remercions Pierre Gillois de nous avoir fourni les données.

RÉFÉRENCES
Abdi, H. (2007). Bonferroni and Sidak corrections for multiple comparisons.

Encyclopedia of Measurement and Statistics, 3, 103–107.

Artstein, R. et Poesio, M. (2008). Inter-coder agreement for computational
linguistics. Computational Linguistics, 34(4), 555-596. https://doi.org/10.1162/coli.07-
034-R2

Bergsma, W. (2013). A bias-correction for Cramér’s V and Tschuprow’s T. J Korean
Statistical Society, 42(3), 323‑328. https://doi.org/10.1016/j.jkss.2012.10.002

Bihani, A., Ullman, J. D. et Paepcke, A. (2018). FAQtor : Automatic FAQ generation
using online forums. Dans K. E. Boyer et M. Yudelson (dir.), Proceedings of the
11th International Conference on Educational Data Mining (EDM 2018) (p. 529‑532). ERIC.

Bloom, B. S. et Engelhart, M. B., Furst, E. J., Hill, W. H. et Krathwohl, D. R. (1956).
Taxonomy of educational objectives. The classification of educational goals. Cognitive
domain: 1. Addison-Wesley Longman Ltd.

Sticef – Vol. 27, no 2 – 2020

61

(Chi et Wylie, 2014)

Chi, M. T. H. et Wylie, R. (2014). The ICAP framework: linking cognitive
engagement to active learning outcomes. Educational Psychologist, 49(4), 219-243.
https://doi.org/10.1080/00461520.2014.965823

Chin, C. et Brown, D. E. (2002). Student-generated questions: a meaningful aspect
of learning in science. International Journal of Science Education, 24(5), 521‑549.
https://doi.org/10.1080/09500690110095249

Chin, C. et Kayalvizhi, G. (2002). Posing problems for open investigations: what
questions do pupils ask? Research in Science & Technological Education, 20(2), 269‑287.
https://doi.org/10.1080/0263514022000030499

Fritz, C. O., Morris, P. E. et Richler, J. J. (2012). Effect size estimates: current use,
calculations, and interpretation. Journal of Experimental Psychology: General, 141(1),
2‑18. https://doi.org/10.1037/a0024338

Graesser, A. C. et Person, N. K. (1994). Question asking during tutoring. American
educational research journal, 31(1), 104–137.

Harper, K. A., Etkina, E. et Lin, Y. (2003). Encouraging and analyzing student
questions in a large physics course: meaningful patterns for instructors. Journal of
Research in Science Teaching, 40(8), 776‑791. https://doi.org/10.1002/tea.10111

Harrak, F., Bouchet, F., Luengo, V. et Gillois, P. (2020). Evaluating teachers’
perceptions of students’ questions organization. Dans C. Rensing et H. Drachsler
(dir.), Proceedings of the 10th International Conference on Learning Analytics &
Knowledge (LAK 2020) (p. 11-16). ACM. https://doi.org/10.1145/3375462.3375509

Harrak, F., Bouchet, F. et Luengo, V. (2019). From students’ questions to students’
profiles in a blended learning environment. Journal of Learning Analytics, 6(1), 54-84.
https://doi.org/10.18608/jla.2019.61.4

Harrak, F., Bouchet, F., Luengo, V. et Gillois, P. (2018). Profiling students from
their questions in a blended learning environment. Dans A. Pardo K. Bartimote-
Aufflick (dir.), Proceedings of the 8th International Conference on Learning Analytics and
Knowledge (LAK 2018) (p. 102–110). ACM. https://doi.org/10.1145/3170358.3170389

Jiang, Z., Zhang, Y., Liu, C. et Li, X. (2015). Influence analysis by heterogeneous
network in MOOC forums: what can we discover? Dans O. C. Santos, J. G. Boticario,
C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros (dir)., Proceedings of the
8th International Conference on Educational Data Mining (EDM 2015) (p. 242-249). ERIC.

Kiss, T. et Strunk, J. (2006). Unsupervised multilingual sentence boundary
detection. Comput Linguist, 32(4), 485–525.

Li, H., Duan, Y., Clewley, D. N., Morgan, B., Graesser, A. C., Shaffer, D. W. et
Saucerman, J. (2014). Question asking during collaborative problem solving in an
online game environment. Dans S. Trausan-Matu, K. E. Elizabeth Boyer, M. Crosby,
K. Panourgia (dir.), Proceedings of the 12th International Conference on Intelligent
Tutoring Systems (ITS 2014) (p. 617–618). Springer.

MacFarland, T. W. et Yates, J. M. (2016). Mann–Whitney U Test. Dans
T. W. MacFarland et J. M. Yates (dir.), Introduction to Nonparametric statistics for the
biological sciences using R (p. 103–132). Springer International Publishing.
https://doi.org/10.1007/978-3-319-30634-6_4

Otero, J. et Graesser, A. C. (2001). PREG: Elements of a model of question asking.
Cognition and instruction, 19(2), 143–175.

Fatima HARRAK, François BOUCHET, Vanda LUENGO

62

Sagot, B. et Fišer, D. (2008). Building a free French wordnet from multilingual
resources. OntoLex. https://hal.inria.fr/inria-00614708/document

Scardamalia, M. et Bereiter, C. (1992). Text-based and knowledge based
questioning by children. Cognition and Instruction, 9(3), 177‑199.
https://doi.org/10.1207/s1532690xci0903_1

Sullins, J., McNamara, D., Acuff, S., Neely, D., Hildebrand, E., Stewart, G. et Hu, X.
(2015). Are you asking the right questions: The use of animated agents to teach
learners to become better question askers. Dans I. Russell and W. Eberle (dir.).
Proceedings of the 28th International Florida Artificial Intelligence Research Society
Conference (FLAIRS 2015) (p. 479-481). AAAI Press.
https://asu.pure.elsevier.com/en/publications/are-you-asking-the-right-questions-
the-use-of-animated-agents-to-

Supraja, S., Hartman, K., Tatinati, S. et Khong, A. W. (2017). Toward the automatic
labeling of course questions for ensuring their alignment with learning outcomes.
Dans X. Hu, T. Barnes, A. Hershkovitz et L. Paquette (dir.), Proceedings of the
10th International Conference on Educational Data Mining (EDM 2017) (p. 56‑63). ERIC.

Teixeira‐Dias, J. J. C., Pedrosa de Jesus, H., Neri de Souza, F. et Watts, M. (2005).
Teaching for quality learning in chemistry. International Journal of Science
Education, 27(9), 1123‑1137. https://doi.org/10.1080/09500690500102813

Wong, J.-S., Pursel, B., Divinsky, A. et Jansen, B. J. (2015). An analysis of MOOC
discussion forum interactions from the most active users. Dans N. Agarwal, K. Xu et
N. Osgood (dir.), Proceedings of the 8th International Conference on Social Computing,
Behavioral-Cultural Modeling, and Prediction (SBP 2015) (p. 452–457). Springer.

Zeng, Z., Chaturvedi, S. et Bhat, S. (2017). Learner affect through the looking glass:
Characterization and detection of confusion in online courses. Dans X. Hu,
T. Barnes, A. Hershkovitz et L. Paquette (dir.), Proceedings of the International
Conference on Educational Data Mining (EDM 2017) (p. 272‑277). ERIC.

