

Vers un accompagnement docimologique instrumenté à l'aide la plateforme e-C&QCST pour les enseignants de l'Université de Liège qui pratiquent le testing standardisé

Vinciane Crahay, Jean-Luc Gilles

v.crahay@ulg.ac.be

I. Contexte

théoriques

e-CQCST : un outil en ligne pour construire et gérer les évaluations standardisées (Gilles & al. 2004, 2005, 2007)

Le Cycle de Gestion Qualité des Tests Standardisés Méthodes (CGQTS) et modèles

La plateforme accessible via internet "electronic Construction & Quality Control in Standardized Testing"

II. Questions de recherche

- ☐ Comment accompagner les enseignants à l'utilisation de la plateforme e-C&QCST ?
- ☐ Quel intérêt pour les enseignants à utiliser la plateforme ?

III. Hypothèses des avantages et freins

Avantages

- Autonomie de son évaluation

- Banques de questions
- Validation des questions
- Préparation des étudiants à la matière et au dispositif d'évaluation
- Monitoring d'utilisation des tests
- Passation électronique/papier
- Impression du questionnaire avec mise en forme automatique
- Correction (résultats et statistiques)
- Gestion des feedbacks pour les

- Centralisation des données
- Critères de qualité
- Démarche structurée
- Répartition/gestion des tâches
- Table de spécification → Validité

- Plusieurs versions de correction

Freins et Pistes de solutions

- Un investissement au départ → Un gain de temps par la suite
- Ergonomie perfectible
- → Plateforme toujours en développement
- Actuellement, pas d'autres modalités de questionnement que VF ou QCM
- → Répond à la maiorité des demandes
- Impossible d'importer des questions, questions à encoder manuellement
- → Fonctionnalité à compléter
- Processus en huit étapes
- → Importance de l'accompagnement
- Concepts complexes: r.bis classiques et spectraux, table de spécification....
- → Importance de l'accompagnement

V. Construction du dispositif d'accompagnement de formation différencié basé sur des profils d'utilisateur

SEANCE OPTIONNELLE

Formation technique sur l'outil informatique

SEANCE COMMUNE

Introduction au cycle CGQTS et son processus de construction en huit étapes

ACCOMPAGNEMENT pour construire une évaluation de qualité

Acteurs:

- Une équipe (enseignants, assistants)
- secrétaire
- Un enseignant
- Un enseignant et une

Contact:

- Personnalisé
- des besoins

- En groupe en fonction
- En ligne

Objectif:

- Évaluation certificative
- Évaluation formative
- Évaluation formative +
- certificative
- Avec ou sans feedbacks

RÔLE EN TANT QU'ACCOMPAGNATEUR:

Faire prendre conscience des possibilités inexploitées de la plateforme

IV. Identification des profils d'utilisateur

Sensibilité aux freins QUESTIONNAIRE

VI. Perspectives

- ☐ Mise en place du dispositif dans le cadre de la session de juin
- ☐ Vers une communauté de praticiens et d'utilisateurs e-C&QCST